Chapter 7 O&M Ideas for Major Equipment Types ## 7.1 Introduction At the heart of all O&M lies the equipment. Across the Federal sector, this equipment varies greatly in age, size, type, model, fuel used, condition, etc. While it is well beyond the scope of this guide to study all equipment types, we tried to focus our efforts on the more common types prevalent in the Federal sector. The objectives of this chapter are the following: - Present general equipment descriptions and operating principles for the major equipment types. - Discuss the key maintenance components of that equipment. - Highlight important safety issues. - Point out cost and efficiency issues. - Provide recommended general O&M activities in the form of checklists. - Where possible, provide case studies. The checklists provided at the end of each section were complied from a number of resources. These are not presented to replace activities specifically recommended by your equipment vendors or manufacturers. In most cases, these checklists represent industry standard best practices for the given equipment. They are presented here to supplement existing O&M procedures, or to merely serve as reminders of activities that should be taking place. The recommendations in this guide are designed to supplement those of the manufacturer, or, as is all too often the case, provide guidance for systems and equipment for which technical documentation has been lost. As a rule, this guide will first defer to the manufacturer's recommendations on equipment operations and maintenance. Actions and activities recommended in this guide should only be attempted by trained and certified personnel. If such personnel are not available, the actions recommended here should not be initiated. ## 7.2 Boilers ## 7.2.1 Introduction Boilers are fuel-burning appliances that produce either hot water or steam that gets circulated through piping for heating or process uses. Boiler systems are major financial investments, yet the methods for protecting these investments vary widely. Proper maintenance and operation of boilers systems is important with regard to efficiency and reliability. Without this attention, boilers can be very dangerous (NBBPVI 2001b). # **7.2.2 Types of Boilers** (Niles and Rosaler 1998) Boiler designs can be classified in three main divisions – fire-tube boiler, water-tube boiler, and electric boilers. #### 7.2.2.1 Fire-Tube Boilers Fire-tube boilers rely on hot gases circulating through the boiler inside tubes that are submerged in water. These gases usually make several passes through these tubes, thereby transferring their heat through the tube walls causing the water to boil on the other side. Fire-tube boilers are generally available in the range 20 through 800 boiler horsepower (bhp) and in pressures up to 150 psi. Boiler horsepower: As defined, 34.5 lb of steam at 212°F could do the same work (lifting weight) as one horse. In terms of Btu output - 1 bhp equals 33,475 Btu/hr. Figure 7.2.1. Horizontal return fire-tube boiler (hot gases pass through tube submerged in water). ## 7.2.2.2 Water-Tube Boilers Most high-pressure and large boilers are of this type. It is important to note that the small tubes in the water-tube boiler can withstand high pressure better than the large vessels of a fire-tube boiler. In the water-tube boiler, gases flow over water-filled tubes. These water-filled tubes are in turn connected to large containers called drums. **Figure 7.2.2.** Longitudinal-drum water-tube boiler (water passes through tubes surrounded by hot gases). Water-tube boilers are available in sizes ranging from smaller residential type to very large utility class boilers. Boiler pressures range from 15 psi through pressures exceeding 3,500 psi. #### 7.2.2.3 Electric Boilers Electric boilers are very efficient sources of hot water or steam, which are available in ratings from 5 to over 50,000 kW. They can provide sufficient heat for any HVAC requirement in applications ranging from humidification to primary heat sources. Reprinted with permission of The Boiler Efficiency Institute, Auburn, Alabama. Figure 7.2.3. Electric boiler. 7.4 O&M Best Practices # **7.2.3 Key Components** (Nakonezny 2001) ## 7.2.3.1 Critical Components In general, the critical components are those whose failure will directly affect the reliability of the boiler. The critical components can be prioritized by the impact they have on safety, reliability, and performance. These critical pressure parts include: • **Drums** – The steam drum is the single most expensive component in the boiler. Consequently, any maintenance program must address the steam drum, as well as any other drums, in the convection passes of the boiler. In general, problems in the drums are associated with corrosion. In some instances, where drums have rolled tubes, rolling may produce excessive stresses that can lead to damage in the ligament areas. Problems in the drums normally lead to indications that are seen on the surfaces-either inside diameter (ID) or outside diameter (OD). Assessment: Inspection and testing focuses on detecting surface indications. The preferred nondestructive examination (NDE) method is wet fluorescent magnetic particle testing (WFMT). Because WFMT uses fluorescent particles that are examined under ultraviolet light, it is more sensitive than dry powder type magnetic particle testing (MT) and it is faster than liquid dye penetrant testing (PT) methods. WFMT should include the major welds, selected attachment welds, and at least some of the ligaments. If locations of corrosion are found, then ultrasonic thickness testing (UTT) may be performed to assess thinning due to metal loss. In rare instances, metallographic replication may be performed. Reprinted with permission of The National Board of Boiler and Pressure Vessel Inspectors. Most people do not realize the amount of energy that is contained within a boiler. Take for example, the following illustration by William Axtman: "If you could capture all the energy released when a 30-gallon home hotwater tank flashes into explosive failure at 332°F, you would have enough force to send the average car (weighing 2,500 pounds) to a height of nearly 125 feet. This is equivalent to more than the height of a 14-story apartment building, starting with a lift-off velocity of 85 miles per hour!" (NBBPVI 2001b) • **Headers** – Boilers designed for temperatures above 900°F (482°C) can have superheater outlet headers that are subject to creep – the plastic deformation (strain) of the header from long-term exposure to temperature and stress. For high temperature headers, tests can include metallographic replication and ultrasonic angle beam shear wave inspections of higher stress weld locations. However, industrial boilers are more typically designed for temperatures less that 900°F (482°C) such that failure is not normally related to creep. Lower temperature headers are subject to corrosion or possible erosion. Additionally, cycles of thermal expansion and mechanical loading may lead to fatigue damage. Assessment: NDE should include testing of the welds by MT or WFMT. In addition, it is advisable to perform internal inspection with a video probe to assess waterside cleanliness, to note any buildup of deposits or maintenance debris that could obstruct flow, and to determine if corrosion is a problem. Inspected headers should include some of the water circuit headers as well as superheater headers. If a location of corrosion is seen, then UTT to quantify remaining wall thickness is advisable. • **Tubing** – By far, the greatest number of forced outages in all types of boilers are caused by tube failures. Failure mechanisms vary greatly from the long term to the short term. Superheater tubes operating at sufficient temperature can fail long term (over many years) due to normal life expenditure. For these tubes with predicted finite life, Babcock & Wilcox (B&W) offers the NOTIS® test and remaining life analysis. However, most tubes in the industrial boiler do not have a finite life due to their temperature of operation under normal conditions. Tubes are more likely to fail because of abnormal deterioration such as water/steam-side deposition retarding heat transfer, flow obstructions, tube corrosion (ID and/or OD), fatigue, and tube erosion. Assessment: Tubing is one of the components where visual examination is of great importance because many tube damage mechanisms lead to visual signs such as distortion, discoloration, swelling, or surface damage. The primary NDE method for obtaining data used in tube assessment is contact UTT for tube thickness measurements. Contact UTT is done on accessible tube surfaces by placing the UT transducer onto the tube using a couplant, a gel or fluid that transmits the UT sound into the tube. Variations on standard contact UTT have been developed due to access limitations. Examples are internal rotating inspection system (IRIS)-based techniques in which the UT signal is reflected from a high rpm rotating mirror to scan tubes from the ID-especially in the area adjacent to drums; and B&W's immersion UT where a multiple transducer probe is inserted into boiler bank tubes from the steam drum to provide measurements at four orthogonal points. These systems can be advantageous in the assessment of pitting. ## Piping - **Main Steam** – For lower temperature systems, the piping is subject to the same damage as noted for the boiler headers. In addition, the piping supports may experience deterioration and become damaged from excessive or cyclical system loads. Assessment: The NDE method of choice for testing of external weld surfaces is WFMT. MT and PT are sometimes used if lighting or pipe geometry make WFMT impractical. Non-drainable sections, such as sagging horizontal runs, are subject to internal corrosion and pitting. These areas should be examined by internal video probe and/or UTT measurements. Volumetric inspection (i.e.,
ultrasonic shear wave) of selected piping welds may be included in the NDE; however, concerns for weld integrity associated with the growth of subsurface cracks is a problem associated with creep of high temperature piping and is not a concern on most industrial installations. - Feedwater – A piping system often overlooked is feedwater piping. Depending upon the operating parameters of the feedwater system, the flow rates, and the piping geometry, the pipe may be prone to corrosion or flow assisted corrosion (FAC). This is also referred to as erosion-corrosion. If susceptible, the pipe may experience material loss from internal surfaces near bends, pumps, injection points, and flow transitions. Ingress of air into the system can lead to corrosion and pitting. Out-of-service corrosion can occur if the boiler is idle for long periods. Assessment: Internal visual inspection with a video probe is recommended if access allows. NDE can include MT, PT, or WFMT at selected welds. UTT should be done in any location where FAC is suspected to ensure there is not significant piping wall loss. • **Deaerators** – Overlooked for many years in condition assessment and maintenance inspection programs, deaerators have been known to fail catastrophically in both industrial and utility plants. The damage mechanism is corrosion of shell welds, which occurs on the ID surfaces. **Assessment**: Deaerators' welds should have a thorough visual inspection. All internal welds and selected external attachment welds should be tested by WFMT. 7.6 O&M Best Practices ## **7.2.3.2 Other Components** (Williamson-Thermoflo Company 2001) ## Air openings Assessment: Verify that combustion and ventilation air openings to the boiler room and/or building are open and unobstructed. Check operation and wiring of automatic combustion air dampers, if used. Verify that boiler vent discharge and air intake are clean and free of obstructions. #### Flue gas vent system **Assessment:** Visually inspect entire flue gas venting system for blockage, deterioration, or leakage. Repair any joints that show signs of leakage in accordance with vent manufacturer's instructions. Verify that masonry chimneys are lined, lining is in good condition, and there are not openings into the chimney. #### • Pilot and main burner flames Assessment: Visually inspect pilot burner and main burner flames. - Proper pilot flame - Blue flame. - Inner cone engulfing thermocouple. - Thermocouple glowing cherry red. - Improper pilot flame - Overfired Large flame lifting or blowing past thermocouple. - Underfired Small flame. Inner cone not engulfing thermocouple. - Lack of primary air Yellow flame tip. - Incorrectly heated thermocouple. - Check burner flames-Main burner - Proper main burner flame #### Yellow-orange streaks may appear (caused by dust) - Improper main burner flame - Overfired Large flames. - Underfired Small flames. - Lack of primary air Yellow tipping on flames (sooting will occur). #### Boiler heating surfaces Assessment: Use a bright light to inspect the boiler flue collector and heating surfaces. If the vent pipe or boiler interior surfaces show evidence of soot, clean boiler heating surfaces. Remove the flue collector and clean the boiler, if necessary, after closer inspection of boiler heating surfaces. If there is evidence of rusty scale deposits on boiler surfaces, check the water piping and control system to make sure the boiler return water temperature is properly maintained. Reconnect vent and draft diverter. Check inside and around boiler for evidence of any leaks from the boiler. If found, locate source of leaks and repair. #### Burners and base Assessment: Inspect burners and all other components in the boiler base. If burners must be cleaned, raise rear of each burner to release from support slot, slide forward, and remove. Then brush and vacuum the burners thoroughly, making sure all ports are free of debris. Carefully replace all burners, making sure burner with pilot bracket is replaced in its original position and all burners are upright (ports up). Inspect the base insulation. # **7.2.4 Safety Issues** (NBBPVI 2001c) At atmospheric pressure, 1 ft³ of water converted to steam expands to occupy 1,600 ft³ of space. If this expansion takes place in a vented tank, after which the vent is closed, the condensing steam will create a vacuum with an external force on the tank *of 900 tons*! Boiler operators must understand this concept (NTT 1996). Boiler safety is a key objective of the National Board of Boiler and Pressure Vessel Inspectors. This organization tracks and reports on boiler safety and "incidents" related to boilers and pressure vessels that occur each year. The figure below details the 1999 boiler incidents by major category. It is important to note that the number one incident category resulting in injury was poor maintenance/operator error. Furthermore, statistics tracking loss-of-life incidents reported that in 1999, three of seven boiler-related deaths were attributed to poor maintenance/operator error. The point of relaying this information is to suggest that through proper maintenance and operator training these incidents may be reduced. **Figure 7.2.4**. Adapted from 1999 National Board of Boiler and Pressure Vessel Inspectors incident report summary. Boiler inspections should be performed at regular intervals by certified boiler inspectors. Inspections should include verification and function of all safety systems and procedures as well as operator certification review. 7.8 O&M Best Practices # **7.2.5 Cost and Energy Efficiency** (Dyer and Maples 1988) ## 7.2.5.1 Efficiency, Safety, and Life of the Equipment It is impossible to change the efficiency without changing the safety of the operation and the resultant life of the equipment, which in turn affects maintenance cost. An example to illustrate this relation between efficiency, safety, and life of the equipment is shown in the figure below. The temperature distribution in an efficient-operated boiler is shown as the solid line. If fouling develops on the waterside due to poor water quality control, it will result in a temperature increase of the hot gases on the fireside as shown by the dashed line. This fouling will result in an increase in stack temperature, thus decreasing the efficiency of the boiler. A metal failure will also change the life of the boiler, since fouling material will allow corrosion to occur, leading to increased maintenance cost and decreased equipment reliability and safety. Figure 7.2.5. Effect of fouling on water side. #### 7.2.5.2 Results Best Practices In a study conducted by the Boiler Efficiency Institute in Auburn, Alabama, researchers have developed eleven ways to improve boiler efficiency with important reasons behind each action. - **Reduce excess air** Excess air means there is more air for combustion than is required. The extra air is heated up and thrown away. The most important parameter affecting combustion efficiency is the air/fuel ratio. - Symptom The oxygen in the air that is not used for combustion is discharged in the flue gas, therefore, a simple measurement of oxygen level in the exhaust gas tells us how much air is being used. **Note**: It is worth mentioning the other side of the spectrum. The so called "deficient air" must be avoided as well because (1) it decreases efficiency, (2) allows deposit of soot on the fire side, and (3) the flue gases are potentially explosive. - Action Required Determine the combustion efficiency using dedicated or portable combustion analysis equipment. Adjustments for better burning - Cleaning • Swirl at burner inlet New tips/orifices Atomizing pressure - Damper repair - Control repair - Refractory repair - Fuel pressure - Furnace pressure - Fuel temperature - Burner position - Bed thickness - Ratio under/overfire air - Undergrate air distribution. - **Install waste heat recovery** The magnitude of the stack loss for boilers without recovery is about 18% on gas-fired and about 12% for oil- and coal-fired boilers. A major problem with heat recovery in flue gas is corrosion. If flue gas is cooled, drops of acid condense at the acid dew temperature. As the temperature of the flue gas is dropped further, the water dew point is reached at which water condenses. The water mixes with the acid and reduces the severity of the corrosion problem. - Symptom Flue gas temperature is the indicator that determines whether an economizer or air heater is needed. It must be remembered that many factors cause high flue gas temperature (i.e., fouled waterside or fireside surfaces, excess air, etc.). - Action Required If flue gas temperature exceeds minimum allowable temperature by 50°F or more, a conventional economizer may be economically feasible. An unconventional recovery device should be considered if the low-temperature waste heat saved can be utilized in heating water or air. Cautionary Note: A high flue gas temperature may be a sign of poor heat transfer resulting from scale or soot deposits. Boilers should be cleaned and tuned before considering the installation of a waste heat recovery system. - **Reduce scale and soot deposits** Scale or deposits serve as an insulator, resulting in more heat from the flame going up the stack rather than to the water due to these deposits. Any scale formation has a tremendous potential to decrease the heat transfer. - Symptom The best indirect indicator for scale or deposit build-up is the flue gas temperature. If at the same load and excess air the flue gas temperature rises with time, the effect is probably due to scale or deposits. Action Required – Soot is caused primarily by incomplete combustion. This is probably due to deficient air, a fouled burner, a defective burner, etc. Adjust excess air. Make repairs as necessary to eliminate smoke and carbon monoxide. Scale formation is due to poor water quality. First, the water must be soft as it enters the boiler. Sufficient chemical
must be fed in the boiler to control hardness. - **Reduce blowdown** Blowdown results in the energy in the hot water being lost to the sewer unless energy recovery equipment is used. There are two types of blowdowns. Mud blow is designed to remove the heavy sludge that accumulates at the bottom of the boiler. Continuous or skimming blow is designed to remove light solids that are dissolved in the water. - Symptom Observe the closeness of the various water quality parameters to the tolerances stipulated for the boiler per manufacturer specifications and check a sample of mud blowdown to ensure blowdown is only used for that purpose. Check the water quality in the boiler using standards chemical tests. 7.10 O&M Best Practices Scale deposits on the water side and soot deposits on the fire side of a boiler not only act as insulators that reduce efficiency, but also cause damage to the tube structure due to overheating and corrosion. - Action Required Conduct proper pre-treatment of the water by ensuring makeup is softened. Perform a "mud test" each time a mud blowdown is executed to reduce it to a minimum. A test should be conducted to see how high total dissolved solids (TDS) in the boiler can be carried without carryover. - Recover waste heat from blowdown Blowdown contains energy, which can be captured by a waste heat recovery system. - Symptom and Action Required Any boiler with a significant makeup (say 5%) is a candidate for blowdown waste heat recovery. ## Typical uses for waste heat include: - · Heating of combustion air - Makeup water heating - · Boiler feedwater heating - · Appropriate process water heating - Domestic water heating. ## • Stop dynamic operation on applicable boilers - **Symptom** Any boiler which either stays off a significant amount of time or continuously varies in firing rate can be changed to improve efficiency. - Action Required For boilers which operate on and off, it may be possible to reduce the firing rate by changing burner tips. Another point to consider is whether more boilers are being used than necessary. - **Reduce line pressure** Line pressure sets the steam temperature for saturated steam. - Symptom and Action Required Any steam line that is being operated at a pressure higher than the process requirements offers a potential to save energy by reducing steam line pressure to a minimum required pressure determined by engineering studies of the systems for different seasons of the year. - **Cogenerate** This refers to correct utilization of steam pressure. A boiler provides steam to a turbine, which in turn, is coupled to an electric generator. In this process, all steam exhaust from the turbine must be fully utilized in a process requirement. - **Operate boilers at peak efficiency** Plants having two or more boilers can save energy by load management such that each boiler is operated to obtain combined peak efficiency. - *Symptom and Action Required* Improved efficiency can be obtained by proper load selection, if operators determine firing schedule by those boilers, which operate "smoothly." - **Preheat combustion air** Since the boiler and stack release heat, which rises to the top of the boiler room, the air ducts can be arranged so the boiler is able to draw the hot air down back to the boiler. - Symptom Measure vertical temperature in the boiler room to indicate magnitude of stratification of the air. - Action Required Modify the air circulation so the boiler intake for outside air is able to draw from the top of the boiler room. - **Switch from steam to air atomization** The energy to produce the air is a tiny fraction of the energy in the fuel, while the energy in the steam is usually 1% or more of the energy in the fuel. - **Symptom** Any steam-atomized burner is a candidate for retrofit. - Action Required Check economics to see if satisfactory return on investment is available. Reprinted with permission of the National Board of Boiler and Pressure Vessel Inspectors. #### General Requirements for a Safe and Efficient Boiler Room - 1. Keep the boiler room clean and clear of all unnecessary items. The boiler room should not be considered an all-purpose storage area. The burner requires proper air circulation in order to prevent incomplete fuel combustion. Use boiler operating log sheets, maintenance records, and the production of carbon monoxide. The boiler room is for the boiler! - 2. Ensure that all personnel who operate or maintain the boiler room are properly trained on all equipment, controls, safety devices, and up-to-date operating procedures. - 3. Before start-up, ensure that the boiler room is free of all potentially dangerous situations, like flammable materials, mechanical, or physical damage to the boiler or related equipment. Clear intakes and exhaust vents; check for deterioration and possible leaks. - 4. Ensure a thorough inspection by a properly qualified inspector. - 5. After any extensive repair or new installation of equipment, make sure a qualified boiler inspector re-inspects the entire system. - 6. Monitor all new equipment closely until safety and efficiency are demonstrated. - 7. Use boiler operating log sheets, maintenance records, and manufacturer's recommendations to establish a preventive maintenance schedule based on operating conditions, past maintenance, repair, and replacement that were performed on the equipment. - 8. Establish a checklist for proper startup and shutdown of boilers and all related equipment according to manufacturer's recommendations. - 9. Observe equipment extensively before allowing an automating operation system to be used with minimal supervision. - Establish a periodic preventive maintenance and safety program that follows manufacturer's recommendations. # **7.2.6 Maintenance of Boilers** (NBBPVI 2001a) A boiler efficiency improvement program must include two aspects: (1) action to bring the boiler to peak efficiency and (2) action to maintain the efficiency at the maximum level. Good maintenance and efficiency start with having a working knowledge of the components associated with the boiler, keeping records, etc., and end with cleaning heat transfer surfaces, adjusting the air-to-fuel ratio, etc. # 7.2.7 Diagnostic Tools - **Combustion analyzer** A combustion analyzer samples, analyzes, and reports the combustion efficiency of most types of combustion equipment including boilers, furnaces, and water heaters. When properly maintained and calibrated, these devices provide an accurate measure of combustion efficiency from which efficiency corrections can be made. Combustion analyzers come in a variety of styles from portable units to dedicated units. - **Thermography** An infrared thermometer or camera allows for an accurate, non-contact assessment of temperature. Applications for boilers include insulation assessments on boilers, steam, 7.12 O&M Best Practices and condensate-return piping. Other applications include motor/bearing temperature assessments on feedwater pumps and draft fan systems. More information on thermography can be found in Chapter 6. ## 7.2.8 Case Studies (NBBPVI 2001a) ### **Boiler Maintenance and its Impact** A 300-hp boiler installed at a public school in Canada was valued at about \$100,000. After a maintenance worker noticed water dripping from a steam valve, the boiler was shut down for inspection. During the inspection, insulation was removed. The boiler inspector concluded that water had been leaking into the insulation for so long that corrosion had developed completely around the boiler. The inspector could actually penetrate the boiler with a pocketknife. The boiler was a total loss-yet less than \$5 worth of packing for the valve, applied at the right time, would have saved the boiler. **Lesson Learned**: Operators and maintenance technicians must conduct a visual inspection of a boiler, especially during start-ups and running operations. Maintenance personnel must follow and perform all maintenance requirements, to the letter, per manufacturer requirements. Operators must report any anomalies as soon as possible, so they can be taken care of before the problem grows beyond repair. ## **Combustion Efficiency of a Natural Gas Boiler** (OIT 1995) A study of combustion efficiency of a 300 hp natural-gas-fired heating boiler was completed. Flue gas measurements were taken and found a temperature of 400°F and a percentage of oxygen of 6.2%. An efficient, well-tuned boiler of this type and size should have a percent oxygen reading of about 2% – corresponding to about 10% excess air. This extra oxygen in the flue gas translates into excess air (and its heat) traveling out of the boiler system – a waste of energy. The calculated savings from bringing this boiler to the recommended oxygen/excess air level was about \$730 per year. The cost to implement this action included the purchase of an inexpensive combustion analyzer costing \$500. Thus, the cost savings of \$730 would pay for the implementation cost of \$500 in about 8 months. Added to these savings is the ability to tune other boilers at the site with this same analyzer. # 7.2.9 Boilers Checklist | Description | | | Maintena | Maintenance Frequency | | | | |--|---|-------|----------|-----------------------|----------|--|--| | | Comments | Daily | Weekly | | Annually | | | | Boiler use/sequencing | Turn off/sequence unnecessary boilers | X | | | | | | | Overall visual inspection | Complete overall visual inspection to be sure all equipment is operating and safety systems are in place | X | | | | | | | Follow manufacturer's recommended procedures in lubricating all components | Compare temperatures with tests per-
formed after annual cleaning | X | | | | | | | Check steam
pressure | Is variation in steam pressure as expected under different loads? Wet steam may be produced if the pressure drops too fast | X | | | | | | | Check unstable water level | Unstable levels can be a sign of contaminates in feedwater, overloading of boiler, equipment malfunction | X | | | | | | | Check burner | Check for proper control and cleanliness | X | | | | | | | Check motor condition temperatures | Check for proper function | X | | | | | | | Check air temperatures in boiler room | Temperatures should not exceed or drop below design limits | X | | | | | | | Boiler blowdown | Verify the bottom, surface and water column blow downs are occurring and are effective | X | | | | | | | Boiler logs | Keep daily logs on: Type and amount of fuel used Flue gas temperature Makeup water volume Steam pressure, temperature, and amount generated Look for variations as a method of fault detection | X | | | | | | | Check oil filter assemblies | Check and clean/replace oil filters and strainers | X | | | | | | | Inspect oil heaters | Check to ensure that oil is at proper temperature prior to burning | X | | | | | | | Check boiler water treatment | Confirm water treatment system is functioning properly | X | | | | | | | Check flue gas temperatures and composition | Measure flue gas composition and temperatures at selected firing positions recommended O2% and CO2% Fuel O2 % CO2% Natural gas 1.5 10 No. 2 fuel oil 2.0 11.5 No. 6 fuel oil 2.5 12.5 | | | | | | | | | Note: percentages may vary due to fuel composition variations | | X | | | | | 7.14 O&M Best Practices # Boilers Checklist (contd) | Description | | | nce Freque | uency | | |---|--|-------|------------|-------|----------| | | Comments | Daily | Weekly | | Annually | | Check all relief valves | Check for leaks | | X | | | | Check water level control | Stop feedwater pump and allow control to stop fuel flow to burner. Do not allow water level to drop below recommended level. | | X | | | | Check pilot and burner assemblies | Clean pilot and burner following manufacturer's guidelines. Examine for mineral or corrosion buildup. | | X | | | | Check boiler operating characteristics | Stop fuel flow and observe flame failure.
Start boiler and observe characteristics of flame. | | X | | | | Inspect system for water/
steam leaks and leakage
opportunities | Look for: leaks, defective valves and traps, corroded piping, condition of insulation | | X | | | | Inspect all linkages on combustion air dampers and fuel valves | Check for proper setting and tightness | | X | | | | Inspect boiler for air leaks | Check damper seals | | X | | | | Check blowdown and water treatment procedures | Determine if blowdown is adequate to prevent solids buildup | | | X | | | Flue gases | Measure and compare last month's readings flue gas composition over entire firing range | | | X | | | Combustion air supply | Check combustion air inlet to boiler room
and boiler to make sure openings are
adequate and clean | | | X | | | Check fuel system | Check pressure gauge, pumps, filters and transfer lines. Clean filters as required. | | | X | | | Check belts and packing glands | Check belts for proper tension. Check packing glands for compression leakage. | | | X | | | Check for air leaks | Check for air leaks around access openings and flame scanner assembly. | | | X | | | Check all blower belts | Check for tightness and minimum slippage. | | | X | | | Check all gaskets | Check gaskets for tight sealing, replace if do not provide tight seal | | | X | | | Inspect boiler insulation | Inspect all boiler insulation and casings for hot spots | | | Х | | | Steam control valves | Calibrate steam control valves as specified by manufacturer | | | X | | | Pressure reducing/regulating valves | Check for proper operation | | | X | | #### Boilers Checklist (contd) | Description | | Maintenar | | nce Freque | ncv | |---|--|-----------|--------|------------|----------| | | Comments | Daily | Weekly | | Annually | | Perform water quality test | Check water quality for proper chemical balance | | | X | | | Clean waterside surfaces | Follow manufacturer's recommendation on cleaning and preparing waterside surfaces | | | | X | | Clean fireside | Follow manufacturer's recommendation on cleaning and preparing fireside surfaces | | | | X | | Inspect and repair refractories on fireside | Use recommended material and procedures | | | | X | | Relief valve | Remove and recondition or replace | | | | X | | Feedwater system | Clean and recondition feedwater pumps. Clean condensate receivers and deaeration system | | | | X | | Fuel system | Clean and recondition system pumps, filters, pilot, oil preheaters, oil storage tanks, etc. | | | | X | | Electrical systems | Clean all electrical terminals. Check electronic controls and replace any defective parts. | | | | X | | Hydraulic and pneumatic valves | Check operation and repair as necessary | | | | X | | Flue gases | Make adjustments to give optimal flue gas composition. Record composition, firing position, and temperature. | | | | X | | Eddy current test | As required, conduct eddy current test to assess tube wall thickness | | | | X | ## 7.2.10 References Dyer D.F. and G. Maples. 1988. *Boiler Efficiency Improvement*. Boiler Efficiency Institute, Auburn, Alabama. Nakoneczny G.J. July 1, 2001. *Boiler Fitness Survey for Condition Assessment of Industrial Boilers*, BR-1635, Babcock & Wilcox Company [Online report]. Available URL: http://www.babcock.com/pgg/tt/pdf/BR-1635.pdf. Niles R.G. and R.C. Rosaler. 1998. HVAC Systems and Components Handbook. 2nd ed. McGraw-Hill, New York. OIT. 1995. *Modern Industrial Assessments: A Training Manual*. Industrial Assessment Manual from the Office of Productivity and Energy Assessment at the State University of New Jersey, Rutgers, for the U.S. Department of Energy Office of Industrial Technology. 7.16 O&M Best Practices The National Board of Boiler and Pressure Vessel Inspectors (NBBPVI). April 15, 2001a. *School Boiler Maintenance Programs: How Safe are The Children*. National Board BULLETIN, Fall 1997 [On-line report]. Available URL: http://www.nationalboard.org/Publications/Bulletin/FA97.pdf. The National Board of Boiler and Pressure Vessel Inspectors (NBBPVI). April 15, 2001b. *Is preventive maintenance cost effective?* National Board BULLETIN, Summer 2000 [Online report]. Available URL: http://www.nationalboard.org/Publications/Bulletin/SU00.pdf. The National Board of Boiler and Pressure Vessel Inspectors (NBBPVI). April 15, 2001c. 1999 Incident Report. National Board BULLETIN, Summer 2000 [Online report]. Available URL: http://www.nationalboard.org/Publications/Bulletin/SU00.pdf. NTT. 1996. *Boilers: An Operators Workshop*. National Technology Transfer, Inc. Englewood, Colorado. Williamson-Thermoflo Company. July 12, 2001. *GSA Gas Fired Steam Boilers: Boiler Manual*. Part Number 550-110-738/0600, Williamson-Thermoflo [Online report]. Available URL: http://www.williamson-thermoflo.com/pdf_files/550-110-738.pdf. # 7.3 Steam Traps ## 7.3.1 Introduction Steam traps are automatic valves that release condensed steam (condensate) from a steam space while preventing the loss of live steam. They also remove non-condensable gases from the steam space. Steam traps are designed to maintain steam energy efficiency for performing specific tasks such as heating a building or maintaining heat for process. Once steam has transferred heat through a process and becomes hot water, it is removed by the trap from the steam side as condensate and either returned to the boiler via condensate return lines or discharged to the atmosphere, which is a wasteful practice (Gorelik and Bandes 2001). # 7.3.2 Types of Steam Traps (DOE 2001a) Steam traps are commonly classified by the physical process causing them to open and close. The three major categories of steam traps are 1) mechanical, 2) thermostatic, and 3) thermodynamic. In addition, some steam traps combine characteristics of more than one of these basic categories. ## 7.3.2.1 Mechanical Steam Trap The operation of a mechanical steam trap is driven by the difference in density between condensate and steam. The denser condensate rests on the bottom of any vessel containing the two fluids. As additional condensate is generated, its level in the vessel will rise. This action is transmitted to a valve via either a "free float" or a float and connecting levers in a mechanical steam trap. One common type of mechanical steam trap is the inverted bucket trap shown in Figure 7.3.1. Steam entering the submerged bucket causes it to rise upward and seal the valve against the valve seat. As the steam condenses inside the bucket or if condensate is predominately entering the bucket, the weight of the bucket will cause it to sink and pull the valve away from the valve seat. Any air or other noncondensable gases entering the bucket will cause it to float and the valve to close. Thus, the top of the bucket has a small hole to allow non-condensable gases to escape. The hole must be relatively small to avoid excessive steam loss. Figure 7.3.1. Inverted bucket steam trap. ## 7.3.2.2 Thermostatic Steam Trap As the name implies, the operation of a thermostatic steam trap is driven by the difference in temperature between steam and sub-cooled condensate. Valve actuation is achieved via expansion and contraction of a bimetallic element or a liquid-filled bellows. Bimetallic and bellows thermostatic traps are shown in Figures 7.3.2 and 7.3.3. Although both types of thermostatic traps close when exposure to steam expands the bimetallic element or bellows, there are important differences
in design and operating characteristics. Upstream pressure works to open the valve in a bimetallic trap, while expansion of the bimetallic element works in the opposite direction. Note that changes in the downstream pressure will affect the temperature at which the valve opens or closes. In addition, the nonlinear relationship between steam pressure and temperature requires careful design of the bimetallic element for proper response at different operating pressures. Upstream and downstream pressures have the opposite affect in a bellows trap; an increase in upstream pressure tends to close the valve and vice versa. While higher temperatures still work to close the valve, the relationship between temperature and bellows expansion can be made to vary significantly by changing the fluid inside the bellows. Using water within the bellows results in nearly identical expansion as steam temperature and pressure increase, because pressure inside and outside the bellows is nearly balanced. Figure 7.3.2. Bimetallic steam trap. Figure 7.3.3. Bellows steam trap. In contrast to the inverted bucket trap, both types of thermostatic traps allow rapid purging of air at startup. The inverted bucket trap relies on fluid density differences to actuate its valve. Therefore, it cannot distinguish between air and steam and must purge air (and some steam) through a small hole. A thermostatic trap, on the other hand, relies on temperature differences to actuate its valve. Until warmed by steam, its valve will remain wide open, allowing the air to easily leave. After the trap warms up, its valve will close, and no continuous loss of steam through a purge hole occurs. Recognition of this deficiency with inverted bucket traps or other simple mechanical traps led to the development of float and thermostatic traps. The condensate release valve is driven by the level of condensate inside the trap, while an air release valve is driven by the temperature of the trap. A float and thermostatic trap, shown in Figure 7.3.4, has a float that controls the condensate valve and a 7.20 O&M Best Practices Figure 7.3.4. Float and thermostatic steam trap. thermostatic element. When condensate enters the trap, the float raises allowing condensate to exit. The thermostatic element opens only if there is a temperature drop around the element caused by air or other non-condensable gases. ## 7.3.2.3 Thermodynamic Steam Traps Thermodynamic trap valves are driven by differences in the pressure applied by steam and condensate, with the presence of steam or condensate within the trap being affected by the design of the trap and its impact on local flow velocity and pressure. Disc, piston, and lever designs are three types of thermodynamic traps with similar operating principles; a disc trap is shown in Figure 7.3.5. When sub-cooled condensate enters the trap, the increase in pressure lifts the disc off its valve seat and allows the condensate to flow into the chamber and out of the trap. The narrow inlet port results in a localized increase in velocity and decrease in pressure as the condensate flows through the trap, following the first law of thermodynamics and the Bernoulli equation. As the condensate entering the trap increases in temperature, it will eventually flash to steam because of the localized pressure drop just described. This increases the velocity and decreases the pressure even further, causing the disc to snap close against the seating surface. The moderate pressure of the flash steam on top of the disc acts on the entire disc surface, creating a greater force than the higher pressure steam and condensate at the inlet, which acts on a much smaller portion on the opposite side of the disc. Eventually, the disc chamber will cool, the flash steam will condense, and inlet condensate will again have adequate pressure to lift the disc and repeat the cycle. Figure 7.3.5. Disc steam trap. ## 7.3.2.4 Other Steam Traps Another type of steam trap is the fixed orifice steam trap. Fixed orifice traps contain a set orifice in the trap body and continually discharge condensate. They are said to be self-regulating. As the rate of condensation decreases, the condensate temperature will increase, causing a throttling in the orifice and reducing capacity due to steam flashing on the downstream side. An increased load will decrease flashing and the orifice capacity will become greater (Gorelik and Bandes 2001). Orifice steam traps function best in situations with relatively constant steam loads. In situations where steam loads vary, the orifice trap either is allowing steam to escape or condensate to back up into the system. Varying loads, such as those found in most steam heating systems, are usually not good candidates for orifice steam traps. Before an orifice trap is specified, a careful analysis of appropriateness is recommended-preferably done by someone not selling orifice steam traps! # 7.3.3 Safety Issues When steam traps cause a backup of condensate in a steam main, the condensate is carried along with the steam. It lowers steam quality and increases the potential for water hammer. Not only will energy be wasted, equipment can be destroyed. Water hammer occurs as slugs of water are picked up at high speeds in a poorly designed steam main, in pipe coils, or where there is a lift after a steam trap. In some systems, the flow may be at 120 feet per second, which is about 82 mph. As the slug of condensate is carried along the steam line, it reaches an obstruction, such as a bend or a valve, where it is suddenly stopped. The effect of this impact can be imagined. It is important to note that the damaging effect of water hammer is due to steam velocity, not steam pressure. It can be as damaging in low-pressure systems as it can in high. This can actually produce a safety hazard, as the force of water hammer can blow out a valve or a strainer. Condensate in a steam system can be very destructive. It can cause valves to become wiredrawn and unable to hold temperatures as required. Little beads of water in a steam line can eventually cut any small orifices the steam normally passes through. Wiredrawing will eventually cut enough of the metal in a valve seat that it prevents adequate closure, producing leakage in the system (Gorelik and Bandes 2001). # 7.3.4 Cost and Energy Efficiency (DOE 2001a) Monitoring and evaluation equipment does not save any energy directly, but identifies traps that have failed and whether failure has occurred in an open or closed position. Traps failing in an open position allow steam to pass continuously, as long as the system is energized. The rate of energy loss can be estimated based on the size of the orifice and system steam pressure using the relationship illustrated in Figure 7.3.6. This figure is derived from Grashof's equation for steam discharge through an orifice (Avallone and Baumeister 1986) and assumes the trap is energized (leaks) the entire year, all steam leak energy is lost, and that makeup water is available at an average temperature of 60°F. Boiler losses are not included in Figure 7.3.6, so must be accounted for separately. Thus, adjustments from the raw estimate read from this figure must be made to account for less than full-time steam supply and for boiler losses. The maximum steam loss rate occurs when a trap fails with its valve stuck in a fully opened position. While this failure mode is relatively common, the actual orifice size could be any fraction of the fully opened position. Therefore, judgment must be applied to estimate the orifice size associated with a specific malfunctioning trap. Lacking better data, assuming a trap has failed with an orifice size equivalent to one-half of its fully-opened condition is probably prudent. 7.22 O&M Best Practices Figure 7.3.6. Energy loss from leaking steam traps. #### 7.3.4.1 Other Costs Where condensate is not returned to the boiler. water losses will be proportional to the energy losses noted above. Feedwater treatment costs (i.e., chemical to treat makeup water) will also be proportionately increased. In turn, an increase in make-up water increases the blowdown requirement and associated energy and water losses. Even where condensate is returned to the boiler, steam bypassing a trap may not condense prior to arriving at the deaerator, where it may be vented along with the non-condensable gases. Steam losses also represent a loss in steamheating capacity, which The use of Figure 7.3.6 is illustrated via the following example. Inspection and observation of a trap led to the judgment that it had failed in the fully open position and was blowing steam. Manufacturer data indicated that the actual orifice diameter was 3/8 inch. The trap operated at 60 psia and was energized for 50% of the year. Boiler efficiency was estimated to be 75%. Calculation of annual energy loss for this example is illustrated below. Estimating steam loss using Figure 7.3.6. Assume: 3/8-inch diameter orifice steam trap, 50% blocked, 60psia saturated steam system, steam system energized 4,380 h/yr (50% of year), 75% boiler efficiency. - Using Figure 7.3.6 for 3/8-inch orifice and 60 psia steam, steam loss = 2,500 million Btu/yr. - Assuming trap is 50% blocked, annual steam loss estimate = 1,250million Btu/yr. - Assuming steam system is energized 50% of the year, energy loss = 625 million Btu/yr. - Assuming a fuel value of \$5.00 per million cubic feet (1 million Btu boiler input). Annual fuel loss including boiler losses = [(625 million Btu/yr)/(75% efficiency) (\$5.00/million Btu)] = \$4,165/yr. could result in an inability to maintain the indoor design temperature on winter days or reduce production capacity in process heating applications. Traps that fail closed do not result in energy or water losses, but can also result in significant capacity reduction (as the condensate takes up pipe cross-sectional area that otherwise would be available for steam flow). Of generally more critical concern
is the physical damage that can result from the irregular movement of condensate in a two-phase system, a problem commonly referred to as "water hammer." # 7.3.5 Maintenance of Steam Traps Considering that many Federal sites have hundreds if not thousands of traps, and that one malfunctioning steam trap can cost thousands of dollars in wasted steam per year, steam trap maintenance should receive a constant and dedicated effort. Excluding design problems, two of the most common causes of trap failure are oversizing and dirt. - Oversizing causes traps to work too hard. In some cases, this can result in blowing of live steam. As an example, an inverted bucket trap can lose its prime due to an abrupt change in pressure. This will cause the bucket to sink, forcing the valve open. - Dirt is always being created in a steam system. Excessive build-up can cause plugging or prevent a valve from closing. Dirt is generally produced from pipe scale or from over-treating of chemicals in a boiler. ## **7.3.5.1 Characteristics of Steam Trap Failure** (Gorelik and Bandes 2001) - Mechanical Steam Trap (Inverted Bucket Steam Trap) Inverted bucket traps have a "bucket" that rises or falls as steam and/or condensate enters the trap body. When steam is in the body, the - bucket rises closing a valve. As condensate enters, the bucket sinks down, opening a valve and allowing the condensate to drain. Inverted bucket traps are ideally suited for water-hammer conditions but may be subject to freezing in low temperature climates if not insulated. Usually, when this trap fails, it fails open. Either the bucket loses its prime and sinks or impurities in the system may prevent the valve from closing. #### **Checklist Indicating Possible Steam Trap Failure** - · Abnormally warm boiler room. - Condensate received venting steam. - · Condensate pump water seal failing prematurely. - Overheating or underheating in conditioned space. - Boiler operating pressure difficult to maintain. - · Vacuum in return lines difficult to maintain. - · Water hammer in steam lines. - Steam in condensate return lines. - Higher than normal energy bill. - Inlet and outlet lines to trap nearly the same temperature. - Thermostatic Steam Trap (Bimetallic and Bellows Steam Traps) Thermostatic traps have, as the main operating element, a metallic corrugated bellows that is filled with an alcohol mixture that has a boiling point lower than that of water. The bellows will contract when in contact with condensate and expand when steam is present. Should a heavy condensate load occur, such as in start-up, the bellows will remain in a contracted state, allowing condensate to flow continuously. As steam builds up, the bellows will close. Therefore, there will be moments when this trap will act as a "continuous flow" type while at other times, it will act intermittently as it opens and closes to condensate and steam, or it may remain totally closed. These traps adjust automatically 7.24 O&M Best Practices - to variations of steam pressure but may be damaged in the presence of water hammer. They can fail open should the bellows become damaged or due to particulates in the valve hole, preventing adequate closing. There can be times when the tray becomes plugged and will fail closed. - Thermodynamic Steam Trap (Disc Steam Trap) Thermodynamic traps have a disc that rises and falls depending on the variations in pressure between steam and condensate. Steam will tend to keep the disc down or closed. As condensate builds up, it reduces the pressure in the upper chamber and allows the disc to move up for condensate discharge. This trap is a good general type trap where steam pressures remain constant. It can handle superheat and "water hammer" but is not recommended for process, since it has a tendency to air-bind and does not handle pressure fluctuations well. A thermodynamic trap usually fails open. There are other conditions that may indicate steam wastage, such as "motor boating," in which the disc begins to wear and fluctuates rapidly, allowing steam to leak through. - Other Steam Traps (Thermostatic and Float Steam Trap and Orifice Steam Trap) Float and thermostatic traps consist of a ball float and a thermostatic bellows element. As condensate flows through the body, the float rises or falls, opening the valve according to the flow rate. The thermostatic element discharges air from the steam lines. They are good in heavy and light loads and on high and low pressure, but are not recommended where water hammer is a possibility. When these traps fail, they usually fail closed. However, the ball float may become damaged and sink down, failing in the open position. The thermostatic element may also fail and cause a "fail open" condition. # **General Requirements for Safe and Efficient Operation of Steam Traps** (Climate Technology Initiative 2001) - 1. Every operating area should have a program to routinely check steam traps for proper operation. Testing frequency depends on local experiences but should at least occur yearly. - 2. All traps should be numbered and locations mapped for easier testing and record-keeping. Trap supply and return lines should be noted to simplify isolation and repair. - 3. Maintenance and operational personnel should be adequately trained in trap testing techniques. Where ultrasonic testing is needed, specially trained personnel should be used. - 4. High maintenance priority should be given to the repair or maintenance of failed traps. Attention to such a timely maintenance procedure can reduce failures to 3% to 5% or less. A failed open trap can mean steam losses of 50 to 100 lb/hr. - 5. All traps in closed systems should have atmospheric vents so that trap operation can be visually checked. If trap headers are not equipped with these, they should be modified. - 6. Proper trap design should be selected for each specific application. Inverted bucket traps may be preferred over thermostatic and thermodynamic-type traps for certain applications. - 7. It is important to be able to observe the discharge from traps through the header. Although several different techniques can be used, the most foolproof method for testing traps is observation. Without proper training, ultrasonic, acoustical, and pyrometric test methods can lead to erroneous conclusions. - 8. Traps should be properly sized for the expected condensate load. Improper sizing can cause steam losses, freezing, and mechanical failures. - 9. Condensate collection systems should be properly designed to minimize frozen and/or premature trap failures. Condensate piping should be sized to accommodate 10% of the traps failing to open. For the case of fixed orifice traps, there is the possibility that on light loads these traps will pass live steam. There is also a tendency to waterlog under wide load variations. They can become clogged due to particulate buildup in the orifice and at times impurities can cause erosion and damage the orifice size, causing a blow-by of steam. # 7.3.6 Diagnostic Tools - Thermography An infrared thermometer or camera allows for an accurate, non-contact assessment of temperature. Applications for steam traps include testing for proper function and insulation assessments around the traps. More information on thermography can be found in Chapter 6. - Ultrasonic analyzer Steam traps emit very distinct sound patterns; each trap type is said to have a particular signature. These sounds are not audible to the unaided ear. Using an ultrasonic detector, the analyst is able to isolate the frequency of sound being emitted by the steam trap, compare it to trended sound signatures, and make an assessment. Changes in these ultrasonic wave emissions are indicative of changes in steam trap function. More information on ultrasonic analysis can be found in Chapter 6. ## 7.3.7 Case Studies #### **1986 Event at a Major Research Government Facility (DOE 2001b)** On October 10, 1986, a condensate-induced water hammer at a major research government facility injured four steamfitters—two of them fatally. One of the steamfitters attempted to activate an 8-inch steam line located in a manhole. He noticed that there was no steam in either the steam line or the steam trap assembly and concluded that the steam trap had failed. Steam traps are devices designed to automatically remove condensate (liquid) from steam piping while the steam system is operating in a steady state. Without shutting off the steam supply, he and another steamfitter replaced the trap and left. Later the first steamfitter, his supervisor, and two other steamfitters returned and found the line held a large amount of condensate. They cracked open a gate valve to drain the condensate into an 8-inch main. They cracked the valve open enough to allow water to pass, but this was too far open to control the sudden movement of steam into the main after all the condensate had been removed. A series of powerful water hammer surges caused the gaskets on two blind flanges in the manhole to fail, releasing hot condensate and steam into the manhole. A photograph of one failed gasket is shown in Figure 7.3.7. All four steamfitters suffered external burns and steam inhalation. Two of them died as a result. A Type A Accident Investigation Board determined that the probable cause of the event was a lack of procedures and training, resulting in operational error. Operators had used an in-line gate valve to remove condensate from a steam line under pressure instead of drains installed for that purpose. Figure 7.3.7. Failed gasket on blind flange. 7.26 O&M Best Practices The board also cited several management problems. There had been no Operational Readiness Review prior to system activation. Laboratory personnel had not witnessed all the hydrostatic and pressure testing, nor had all test results been submitted, as required by the contract. Documentation for design changes was inadequate. The board also determined that Brookhaven management had not been
significantly involved in the activities of the steam shop. ### 1991 Event at a Georgia Hospital (DOE 2001c) In June 1991, a valve gasket blew out in a steam system at a Georgia hospital. Operators isolated that section of the line and replaced the gasket. The section was closed for 2 weeks, allowing condensate to accumulate in the line. After the repair was completed, an operator opened the steam valve at the upstream end of the section. He drove to the other end and started to open the downstream steam valve. He did not open the blow-off valve to remove condensate before he opened the steam valve. Water hammer ruptured the valve before it was 20% open, releasing steam and condensate and killing the operator. Investigators determined that about 1,900 pounds of water had accumulated at the low point in the line adjacent to the repaired valve, where a steam trap had been disconnected. Because the line was cold, the incoming steam condensed quickly, lowering the system pressure and accelerating the steam flow into the section. This swept the accumulated water toward the downstream valve and may have produced a relatively small steam-propelled water slug impact before the operator arrived. About 600 pounds of steam condensed in the cold section of the pipe before equilibrium was reached. When the downstream valve was opened, the steam on the downstream side rapidly condensed into water on the upstream side. This flow picked up a 75 cubic foot slug of water about 400 feet downstream of the valve. The slug sealed off a steam pocket and accelerated until it hit the valve, causing it to rupture. Investigators concluded that the accident could have been prevented if the operator had allowed the pipe to warm up first and if he had used the blow-off valve to remove condensate before opening the downstream valve. ## **Maintenance of Steam Traps** A steam trap assessment of three VA hospitals located in Providence, RI, Brockton, MA, and West Roxbury, MA was conducted with help of FEMP's SAVEnergy Program. The facilities are served by 15, 40, and 80 psig steam lines. The Providence system alone includes approximately 1,100 steam traps. The assessment targeted steam trap performance and the value of steam losses from malfunctioning traps. The malfunctioning traps were designated for either repair or replacement. Included in this assessment was a training program on steam trap testing. The cost of the initial steam trap audit was \$25,000 for the three facilities. Estimated energy savings totaled \$104,000. The cost of repair and replacement traps was about \$10,000. Thus, the cost savings of \$104,000 would pay for the implementation cost of \$35,000 in about 4 months. # 7.3.8 Steam Traps Checklist | | | Maintenance Frequency | | | | |----------------------------|---|-----------------------|--------|---------|----------| | Description | Comments | Daily | Weekly | Monthly | Annually | | Test steam traps | Daily/weekly test recommended for high-
pressure traps (250 psig or more) | X | | | | | Test steam traps | Weekly/monthly test recommended for medium-pressure traps (30-250 psig) | | X | | | | Test steam traps | Monthly/annually test recommended for low-pressure traps | | | X | | | Repair/replace steam traps | When testing shows problems. Typically, traps should be replaced every 3-4 years. | | | X | | | Replace steam traps | When replacing, take the time to make sure traps are sized properly. | | | | X | ## 7.3.9 References Avallone EA and T Baumeister, editors. 1986. *Marks' Standard Handbook for Mechanical Engineers*. 9th ed. McGraw-Hill, New York. Climate Technology Initiative. April 7, 2001. *Steam Systems*. CTI Energy Efficiency Workshop, September 19-26, 1999, Yakkaichi, Japan [Online report]. Available URL: http://www.climatetech.net/conferences/japan/pdf/chapt10.pdf. Reprinted with permission of the Climate Technology Initiative. Gorelik B. and A. Bandes. August 15, 2001. *Inspect Steam Traps for Efficient System*. [Online report]. Available URL: http://www.maintenanceresources.com/ReferenceLibrary/SteamTraps/Inspect.htm. Reprinted with permission of Mr. Bruce Gorelik. - U.S. Department of Energy (DOE). March 30, 2001a. Steam Trap Performance Assessment. Federal Technology Alerts, Pacific Northwest National Laboratory, July 1999 [Online report]. Available URL: http://www.pnl.gov/fta/15_steamtrap/15_steamtrap.htm. - U.S. Department of Energy (DOE). March 30, 2001b. 1986 Event at Brookhaven National Laboratory. NFS Safety Notes, Issue No. 98-02, November 1998, Office of Operating Experience Analysis and Feedback, Office of Nuclear and Facility Safety [Online report]. Available URL: http://tis.eh.doe.gov/web/oeaf/lessons_learned/ons/sn9802.html. - U.S. Department of Energy (DOE). March 30, 2001c. 1991 Event at a Georgia Hospital. NFS Safety Notes, Issue No. 98-02, November 1998, Office of Operating Experience Analysis and Feedback, Office of Nuclear and Facility Safety [Online report]. Available URL: http://tis.eh.doe.gov/web/oeaf/lessons_learned/ons/sn9802.html. 7.28 O&M Best Practices # 7.4 Chillers ## 7.4.1 Introduction A chiller can be generally classified as a refrigeration system that cools water. Similar to an air conditioner, a chiller uses either a vapor-compression or absorption cycle to cool. Once cooled, chilled water has a variety of applications from space cooling to process uses. # 7.4.2 Types of Chillers ## **7.4.2.1 Mechanical Compression Chiller** (Dyer and Maples 1995) The refrigeration cycle of a simple mechanical compression system is shown in Figure 7.4.1. The mechanical compression cycle has four basic components through which the refrigerant passes: (1) the evaporator, (2) the compressor, (3) the condenser, and (4) the expansion valve. The evaporator operates at a low pressure (and low temperature) and the condenser operates at high pressure (and temperature). Figure 7.4.1. Basic cooling cycle-centrifugal unit using single-stage compressor. The cycle begins in the evaporator where the liquid refrigerant flows over the evaporator tube bundle and evaporates, absorbing heat from the chilled water circulating through the tube bundle. The refrigerant vapor, which is somewhat cooler than the chilled water temperature, is drawn out of the evaporator by the compressor. The compressor "pumps" the refrigerant vapor to the condenser by raising the refrigerant pressure (and thus, temperature). The refrigerant condenses on the cooling water coils of the condenser giving up its heat to the cooling water. The high-pressure liquid refrigerant from the condenser then passes through the expansion device that reduces the refrigerant pressure (and temperature) to that of the evaporator. The refrigerant again flows over the chilled water coils absorbing more heat and completing the cycle. Mechanical compression chillers are generally classified by compressor type: reciprocating, centrifugal, and screw. - **Reciprocating** This is a positive displacement machine that maintains fairly constant volumetric flow over a wide range of pressure ratios. They are almost exclusively driven by fixed speed electric motors. - **Centrifugal** This type of compressor raises the refrigerant pressure by imparting momentum to the refrigerant with a spinning impeller, then stagnating the flow in a diffuser section around the impeller tip. They are noted for high capacity with compact design. Typical capacities range from 100 to 10,000 tons. - **Screw** The screw or helical compressor is a positive displacement machine that has a nearly constant flow performance characteristic. The machine essentially consists of two matting helically grooved rotors, a male (lobes) and a female (gullies), in a stationary housing. As the helical rotors rotate, the gas is compressed by direct volume reduction between the two rotors. # **7.4.2.2 Absorption Chiller** (Dyer and Maples 1995) The absorption and the mechanical compression cycles have the evaporation and condensation of a refrigerant in common. In both cycles, the refrigerant evaporates at low pressure (and low temperature) to absorb heat and then condenses at higher pressure (and higher temperature) to reject heat to the atmosphere. Both cycles require energy to raise the temperature of the refrigerant for the heat rejection process. In the mechanical compression cycle, the energy is supplied in the form of work to the compressor whereas in the absorption cycle, heat is added (usually steam) to raise the refrigerant temperature. Figure 7.4.2. Schematic of typical absorption chiller. 7.30 O&M Best Practices The absorption cycle requires two working fluids: a refrigerant and an absorbent. Of the many combinations of refrigerant and absorbent that have been tried, only lithium bromide-water and ammonia-water cycles are commonly used today. # **7.4.3 Key Components** (Dyer and Maples 1995) ## 7.4.3.1 Mechanical Compression Chillers - **Evaporator** Component in which liquid refrigerant flows over a tube bundle and evaporates, absorbing heat from the chilled water circulating through the tube bundle. - **Compressor** "Pumps" the refrigerant vapor to the condenser by raising the refrigerant pressure (and thus, temperature). - **Condenser** Component in which refrigerant condenses on a set of cooling water coils giving up its heat to the cooling water. - **Expansion Valve** The high-pressure liquid refrigerant coming from the condenser passes through this expansion device, reducing the refrigerant's pressure (and temperature) to that of the evaporator. ## 7.4.3.2 Absorption Chiller The absorption cycle is made up of four basic components: - **Evaporator** Where evaporation of the liquid refrigerant takes place. - **Absorber** Where concentrated absorbent is sprayed through the vapor space and over condensing water coils. Since the absorbent has a strong attraction for the refrigerant, the refrigerant is absorbed
with the help of the cooling water coils. - **Generator** Where the dilute solution flows over the generator tubes and is heated by the steam or hot water. - **Condenser** Where the refrigerant vapor from the generator releases its heat of vaporization to the cooling water as it condenses over the condenser water tube bundle. # 7.4.4 Safety Issues (TARAP 2001) Large chillers are most commonly located in mechanical equipment rooms within the building they are air conditioning. If a hazardous refrigerant is used (e.g., ammonia), the equipment room must meet additional requirements typically including minimum ventilation airflows and vapor concentration monitoring. In many urban code jurisdictions, the use of ammonia as a refrigerant is prohibited outright. For large chillers, the refrigerant charge is too large to allow hydrocarbon refrigerants in chillers located in a mechanical equipment room. # **7.4.5 Cost and Energy Efficiency** (Dyer and Maples 1995) The following steps describe ways to improve chiller performance, therefore, reducing its operating costs: - Raise chilled water temperature The energy input required for any liquid chiller (mechanical compression or absorption) increases as the temperature lift between the evaporator and the condenser increases. Raising the chilled water temperature will cause a corresponding increase in the evaporator temperature and thus, decrease the required temperature lift. - Reduce condenser water temperature The effect of reducing condenser water temperature is very similar to that of raising the chilled water temperature, namely reducing the temperature lift that must be supplied by the chiller. On a centrifugal chiller, if the chilled water temperature is raised by 2°F to 3°F, the system efficiency can increase by as much as 3% to 5%. On a centrifugal chiller, if the condenser water temperature is decreased by 2°F to 3°F, the system efficiency can increase by as much as 2% to 3%. - Reducing scale or fouling The heat transfer surfaces in chillers tends to collect various mineral and sludge deposits from the water that is circulated through them. Any buildup insulates the tubes in the heat exchanger causing a decrease in heat exchanger efficiency and thus, requiring a large temperature difference between the water and the refrigerant. - Purge air from condenser Air trapped in the condenser causes an increased pressure at the compressor discharge. This results in increased compressor horsepower. The result has the same effect as scale buildup in the condenser. - Maintain adequate condenser water flow Most chillers include a filter in the condenser water line to remove material picked up in the cooling tower. Blockage in this filter at higher loads will cause an increase in condenser refrigerant temperature due to poor heat transfer. - Reducing auxiliary power requirements The total energy cost of producing chilled water is not limited to the cost of operating the chiller itself. Cooling tower fans, condenser water circulating pumps, and chilled water circulating pumps must also be included. Reduce these requirements as much as possible. - Use variable speed drive on centrifugal chillers Centrifugal chillers are typically driven by fixed speed electric motors. Practical capacity reduction may be achieved with speed reductions, which in turn requires a combination of speed control and prerotation vanes. - Compressor changeouts In many installations, energy saving measures have reduced demand to the point that existing chillers are tremendously oversized, forcing the chiller to operate at greatly reduced loads even during peak demand times. This causes a number of problems including surging and poor efficiency. Replacing the compressor and motor drive to more closely match the observed load can alleviate these problems. - Use free cooling Cooling is often required even when outside temperatures drop below the minimum condenser water temperature. If outside air temperature is low enough, the chiller should be shut off and outside air used. If cooling cannot be done with outside air, a chiller bypass can be used to produce chilled water without the use of a chiller. 7.32 O&M Best Practices - Operate chillers at peak efficiency Plants having two or more chillers can save energy by load management such that each chiller is operated to obtain combined peak efficiency. An example of this is the use of a combination of reciprocating and centrifugal compressor chillers. - Heat recovery systems Heat recovery systems extract heat from the chilled liquid and reject some of that heat, plus the energy of compression, to warm water circuit for reheat and cooling. - Use absorption chilling for peak shaving In installations where the electricity demand curve is dominated by the demand for chilled water, absorption chillers can be used to reduce the overall electricity demand. - Replace absorption chillers with electric drive centrifugals Typical absorption chillers require approximately 1.6 Btu of thermal energy delivered to the chiller to remove 1 Btu of energy from the chilled water. Modern electric drive centrifugal chillers require only 0.2 Btu of electrical energy to remove 1 Btu of energy from the chilled water (0.7 kw/ton). - Thermal storage The storage of ice for later use is an increasing attractive option since cooling is required virtually year-round in many large buildings across the country. Because of utility demand charges, it is more economical to provide the cooling source during non-air conditioning periods and tap it when air conditioning is needed, especially peak periods. ## **7.4.6 Maintenance of Chillers** (Trade Press Publishing Corporation 2001) Similar to boilers, effective maintenance of chillers requires two activities: first, bring the chiller to peak efficiency and second, maintain that peak efficiency. There are some basic steps facility professionals can take to make sure their building's chillers are being maintained properly. Among them are: - Inspecting the chiller as recommended by the chiller manufacturer. Typically, this should be done at least quarterly. - Routine inspection for refrigerant leaks. - Checking compressor operating pressures. - Checking all oil levels and pressures. - Examining all motor voltages and amps. - Checking all electrical starters, contactors, and relays. - Checking all hot gas and unloader operations. - Using superheat and subcooling temperature readings to obtain a chiller's maximum efficiency. - Taking discharge line temperature readings. # 7.4.7 Diagnostic Tools • **Thermography** – An infrared thermometer or camera allows for an accurate, non-contact assessment of temperature. Applications for chillers include insulation assessments on chilled water piping as well as motor/bearing temperature assessments on compressors and pumping systems. More information on thermography can be found in Chapter 6. • **Ultrasonic analyzer** – Most rotating equipment and many fluid systems emit sound patterns in the ultrasonic frequency spectrum. Changes in these ultrasonic wave emissions are indicative of changes in equipment condition. Applications for chillers include compressor and chilled water pumping systems (bearing wear, etc.). Analyzers can also be used to identify refrigerant leaks. More information on ultrasonic analysis can be found in Chapter 6. # 7.4.8 Chillers Checklist | Description | | | Maintenance Frequency | | | | |---|--|-------|-----------------------|-------------------|----------|--| | | Comments | Daily | Weekly | Semi-
Annually | Annually | | | Chiller use/sequencing | Turn off/sequence unnecessary chillers | X | | | | | | Overall visual inspection | Complete overall visual inspection to be sure all equipment is operating and safety systems are in place | X | | | | | | Check setpoints | Check all setpoints for proper setting and function | X | | | | | | Evaporator and condenser coil fouling | Assess evaporator and condenser coil fouling as required | | X | | | | | Compressor motor temperature | Check temperature per manufacturer's specifications | | X | | | | | Perform water quality test | Check water quality for proper chemical balance | | X | | | | | Leak testing | Conduct leak testing on all compressor fittings, oil pump joints and fittings, and relief valves | | X | | | | | Check all insulation | Check insulation for condition and appropriateness | | X | | | | | Control operation | Verify proper control function including: • Hot gas bypass • Liquid injection | | X | | | | | Check vane control settings | Check settings per manufacturer's specification | | | X | | | | Verify motor load limit control | Check settings per manufacturer's specification | | | X | | | | Verify load balance
operation | Check settings per manufacturer's specification | | | X | | | | Check chilled water reset settings and function | Check settings per manufacturer's specification | | | X | | | | Check chiller lockout setpoint | Check settings per manufacturer's specification | | | | X | | | Clean condenser tubes | Clean tubes at least annually as part of shutdown procedure | | | | X | | 7.34 O&M Best Practices #### Chillers Checklist (contd) | | | Maintenance Frequency | | | ency | |---------------------------------------|--|-----------------------|--------|-------------------|----------| | Description | Comments | Daily | Weekly | Semi-
Annually | Annually | | Eddy current test condenser tubes | As required, conduct eddy current test to assess tube wall thickness | | | | X | | Clean evaporator tubes | Clean tubes at least annually as part of shutdown procedure | | | | X | | Eddy
current test evaporator tubes | As required, conduct eddy current test to assess tube wall thickness | | | | X | | Compressor motor and assembly | Check all alignments to specification Check all seals, provide lubrication where necessary | | | | X | | Compressor oil system | Conduct analysis on oil and filter Change as required Check oil pump and seals Check oil heater and thermostat Check all strainers, valves, etc. | | | | X | | Electrical connections | Check all electrical connections/terminals for contact and tightness | | | | X | | Water flows | Assess proper water flow in evaporator and condenser | | | | X | | Check refrigerant level and condition | Add refrigerant as required. Record amounts and address leakage issues. | | | | X | ## 7.4.9 References Dyer D.F. and G. Maples. 1995. HVAC Efficiency Improvement. Boiler Efficiency Institute, Auburn, Alabama. The Alliance for Responsible Atmospheric Policy (TARAP). August 3, 2001. *Arthur D. Little Report, Section 7 Chiller.* [Online report]. Available URL: http://www.arap.org/adlittle/7.html. Trade Press Publishing Corporation. August 6, 2001. Energy Decisions, May 2000, *Chiller Preventive Maintenance Checklist*. [Online]. Available URL: http://www.facilitiesnet.com/fn/NS/NS3n0eb.html | ticket=1234567890123456789112925988. U.S. Department of Energy (DOE). August 4, 2001. *Incorrect Coolant Fluid Added to Chiller*, 2000-RL-HNF-0011, Lessons Learned Information Services. [Online report]. Available URL: http://tis.eh.doe.gov/ll/lldb/detail.CFM?Lessons__IdentifierIntern=2000%2DRL%2DHNF%2D0011. # 7.5 Cooling Towers ### 7.5.1 Introduction A cooling tower is a specialized heat exchanger in which two fluids (air and water) are brought into direct contact with each other to affect the transfer of heat. In a "spray-filled" tower, this is accomplished by spraying a flowing mass of water into a rain-like pattern, through which an upward moving mass flow of cool air is induced by the action of a fan (Marley Cooling Technologies 2001a). Figure 7.5.1. Cooling tower # 7.5.2 Types of Cooling Towers There are two basic types of cooling towers, direct or open and indirect or closed. 1. Direct or open cooling tower (Figure 7.5.2) This type of system exposes the cooling water directly to the atmosphere. The warm cooling is sprayed over a fill in the cooling tower to increase the contact area, and air is blown through the fill. The majority of heat removed from the cooling water is due to evaporation. The remaining cooled water drops into a collection basin and is recirculated to the chiller (WSUCEEP 2001). Reprinted with permission of Figure 7.5.2. Direct or open cooling tower - 10. Fan - 11. Gear box - 12. Drive shaft - 13. Fan drive - 14. Bleed water - 9. Cooled water to chiller Hot water from chiller 2. Flow control valve 3. Distribution nozzles 4. Draft eliminators Float valve Collection basin 8. Strainer 5. Make-up water infeed Washington State University Cooperative Extension Energy #### 2. Indirect or closed cooling tower An indirect or closed cooling tower circulates the water through tubes located in the tower. In this type of tower, the cooling water does not come in contact with the outside air and represents a "closed" system. # 7.5.3 Key Components A cooling tower is a collection of systems that work together. Following is an overview of how these systems operate. Hot water from a chilled water system is delivered to the top of the cooling tower by the condenser pump through distribution piping. The hot water is sprayed through nozzles onto the heat transfer media (fill) inside the cooling tower. Some towers feed the nozzles through pressurized piping; others use a water distribution basin and feed the nozzles through gravity. A cold-water collection basin at the base of the tower gathers cool water after it has passed through the heat transfer media. The cool water is pumped back to the condenser to complete the cooling water loop. Cooling towers use evaporation to release waste heat from a HVAC system. Hot water flowing from the condenser is slowed down and spread out in the heat transfer media (fill). A portion of the hot water is evaporated in the fill area, which cools the bulk water. Cooling tower fill is typically arranged in packs of thin corrugated plastic sheets or, alternately, as splash bars supported in a grid pattern. Large volumes of air flowing through the heat transfer media help increase the rate of evaporation and cooling capacity of the tower. This airflow is generated by fans powered by electric motors. The cooling tower fan size and airflow rate are selected for the desired cooling at the design conditions of hot water, cold water, water flow rate, and wet bulb air temperature. HVAC cooling tower fans may be propeller type or squirrel cage blowers, depending on the tower design. Small fans may be connected directly to the driving motor, but most designs require an intermediate speed reduction provided by a power belt or reduction gears. The fan and drive system operates in conjunction with a starter and control unit that provides start/stop and speed control. As cooling air moves through the fill, small droplets of cooling water become entrained and can exit the cooling tower as carry-over or drift. Devices called drift eliminators are used to remove carry-over water droplets. Cooling tower drift becomes an annoyance when the droplets fall on people and surfaces downwind from the cooling tower. Efficient drift eliminators remove virtually all of the entrained cooling water droplets from the air stream (Suptic 1998). # 7.5.4 Safety Issues Warm water in the cooling system is a natural habitat for microorganisms. Chemical treatment is required to eliminate this biological growth. Several acceptable biocides are available from water treatment companies for this purpose. Cooling towers must be thoroughly cleaned on a periodic basis to minimize bacterial growth. Unclean cooling towers promote growth of potentially infectious bacteria, including Legionella Pneumophilia (Suptic 1998). 7.38 O&M Best Practices Legionella may be found in water droplets from cooling towers, which may become airborne and become a serious health hazard if inhaled by a human. The lung is a warm and moist environment, which presents perfect conditions for the growth of such a disease. Common symptoms on patients with legionnaires disease are cough, chills, and fever. In addition, muscle aches, headache, tiredness, loss of appetite, and, occasionally, diarrhea can also be present. Laboratory tests may show decreased function of the kidneys. Chest x-rays often show pneumonia. # 7.5.5 Cost and Energy Efficiency An improperly maintained cooling tower will produce warmer cooling water, resulting in higher condenser temperatures than a properly maintained cooling tower. This reduces the efficiency of the chiller, wastes energy, and increases cost. The chiller will consume 2.5% to 3.5% more energy for each degree increase in the condenser temperature. For example, if a 100-ton chiller costs \$20,000 in energy to operate each year, it will cost you an additional \$500 to \$700 per year for every degree increase in condenser temperature. Thus, for a 5°F to 10°F increase, you can expect to pay \$2,500 to \$7,000 a year in additional electricity costs. In addition, a poorly maintained cooling tower will have a shorter operating life, is more likely to need costly repairs, and is less reliable (WSUCEEP 2001). # 7.5.6 Maintenance of Cooling Towers Cooling tower maintenance must be an ongoing endeavor. Lapses in regular maintenance can result in system degradation, loss of efficiency, and potentially serious health issues. #### General Requirements for Safe and Efficient Cooling Towers Provide: (Suptic 1998) - 1. Safe access around the cooling tower, including all points where inspection and maintenance activities occur. - 2. Fall protection around inspection and maintenance surfaces, such as the top of the cooling tower. - 3. Lockout of fan motor and circulating pumps during inspection and maintenance. - 4. Protection of workers from exposure to biological and chemical hazards within the cooling water system. - Cooling tower location must prevent cooling tower discharge air from entering the fresh air intake ducts of any building. - 1. When starting the tower, inspect and remove any accumulated debris. - 2. Balance waterflow following the tower manufacturer's procedure to ensure even distribution of hot water to all areas of the fill. Poorly distributed water can lead to air bypass through the fill and loss of tower performance. - 3. Follow your water treating company's recommendations regarding chemical addition during startup and continued operation of the cooling system. Galvanized steel cooling towers require special passivation procedures during the first weeks of operation to prevent "white rust." - 4. Before starting the fan motor, check the tightness and alignment of drive belts, tightness of mechanical hold-down bolts, oil level in gear reducer drive systems, and alignment of couplings. Rotate the fan by hand and ensure that blades clear all points of the fan shroud. - 5. The motor control system is designed to start and stop the fan to maintain return cold water temperature. The fan motor must start and stop no more frequently than four to five times per hour to prevent motor overheating. - 6. Blowdown water rate from the cooling tower should be adjusted to maintain between two to four concentrations of dissolved solids. # 7.5.7 Common Causes of Cooling Towers Poor Performance - **Scale Deposits** When water evaporates from the cooling tower, it leaves scale deposits on the surface of the fill from the minerals that were dissolved in the water. Scale build-up acts as a barrier to heat transfer from the water to the air. Excessive scale build-up is a sign of water treatment problems. - **Clogged Spray Nozzles** Algae and
sediment that collect in the water basin as well as excessive solids that get into the cooling water can clog the spray nozzles. This causes uneven water distribution over the fill, resulting in uneven air flow through the fill and reduced heat transfer surface area. This problem is a sign of water treatment problems and clogged strainers. - **Poor Air Flow** Poor air flow through the tower reduces the amount of heat transfer from the water to the air. Poor air flow can be caused by debris at the inlets or outlets of the tower or in the fill. Other causes of poor air flow are loose fan and motor mountings, poor motor and fan alignment, poor gear box maintenance, improper fan pitch, damage to fan blades, or excessive vibration. Reduced air flow due to poor fan performance can ultimately lead to motor or fan failure. - **Poor Pump Performance** An indirect cooling tower uses a cooling tower pump. Proper water flow is important to achieve optimum heat transfer. Loose connections, failing bearings, cavitation, clogged strainers, excessive vibration, and non-design operating conditions result in reduced water flow, reduced efficiency, and premature equipment failure (WSUCEEP 2001). # 7.5.8 Diagnostic Tools - **Thermography** An infrared thermometer or camera allows for an accurate, non-contact assessment of temperature. Applications for cooling towers include bearing and electrical contact assessments on motor and fan systems as well as hot spots on belt and other drive systems. More information on thermography can be found in Chapter 6. - **Ultrasonic analyzer** Electric motor and fan systems emit very distinct sound patterns around bearings and drives (direct or belt). In most cases, these sounds are not audible to the unaided ear, or are drown-out by other equipment noises. Using an ultrasonic detector, the analyst is able to isolate the frequency of sound being emitted by the bearing or drive. Changes in these ultrasonic wave emissions are indicative of changes in equipment condition-some of these changes can be a precursor to component degradation and failure. More information on ultrasonic analysis can be found in Chapter 6. 7.40 O&M Best Practices # 7.5.9 Cooling Towers Checklist | Description | | | Maintena | nce Freque | ency | |--|--|-------|----------|------------|----------| | | Comments | Daily | Weekly | | Annually | | Cooling tower use/
sequencing | Turn off/sequence unnecessary cooling towers | X | | | | | Overall visual inspection | Complete overall visual inspection to be sure all equipment is operating and safety systems are in place | X | | | | | Inspect for clogging | Make sure water is flowing in tower | X | | | | | Fan motor condition | Check the condition of the fan motor through temperature or vibration analysis and compare to baseline values | | X | | | | Clean suction screen | Physically clean screen of all debris | | X | | | | Test water samples | Test for proper concentrations of dissolved solids, and chemistry. Adjust blowdown and chemicals as necessary. | | X | | | | Operate make-up water float switch | Operate switch manually to ensure proper operation | | X | | | | Vibration | Check for excessive vibration in motors, fans, and pumps | | X | | | | Check tower structure | Check for loose fill, connections, leaks, etc. | | X | | | | Check belts and pulleys | Adjust all belts and pulleys | | X | | | | Check lubrication | Assure that all bearings are lubricated per the manufacture's recommendation | | | X | | | Check motor supports and fan blades | Check for excessive wear and secure fastening | | | X | | | Motor alignment | Aligning the motor coupling allows for efficient torque transfer | | | X | | | Check drift eliminators, louvers, and fill | Look for proper positioning and scale build up | | | X | | | Clean tower | Remove all dust, scale, and algae from tower basin, fill, and spray nozzles | | | | X | | Check bearings | Inspect bearings and drive belts for wear. Adjust, repair, or replace as necessary. | | | | X | | Motor condition | Checking the condition of the motor through temperature or vibration analysis assures long life | | | | X | #### 7.5.10 References Hanaro, Korea Atomic Research Institute. April 12, 2001. *Cooling Tower*. [Online]. Available URL: http://hpngp01.kaeri.re.kr/hanaro/photo/cooltower.html. Marley Cooling Technologies. July 6, 2001a. *Cooling Information Index*. [Online report]. Available URL: http://www.marleyct.com/pdf_forms/CTII-1.pdf. Reprinted with permission of Marley Cooling Technologies. Marley Cooling Technologies. September 2, 2002b. *Sigma F Series*. [Online report]. Available URL: http://www.marleyct.com/sigmafseries.htm. Reprinted with permission of Marley Cooling Technologies. Suptic D.M. April 13, 2001. A Guide to Trouble-Free Cooling Towers: A basic understanding of cooling tower operation and maintenance will help keep a cooling water system running in top condition, year after year, June 1998, RSES Journal. [Online report]. Available URL: http://www.pace-incorporated.com/maint1.htm. Reprinted with permission of RSES Journal. Washington State University Cooperative Extension Energy Program (WSUCEEP). April 24, 2001. *Optimizing Cooling Tower Performance*, WSUEEP98013 [Online report]. Available URL: http://www.es.wapa.gov/pubs/briefs/cooling/tb_cool.cfm. Reprinted with permission of Washington State University Cooperative Extension Energy Program. 7.42 O&M Best Practices # 7.6 Energy Management/Building Automation Systems #### 7.6.1 Introduction The objective of an energy management/building automation system (also know as an energy management and control system [EMCS]) is to achieve an optimal level of control of occupant comfort while minimizing energy use. These control systems are the integrating component to fans, pumps, heating/ cooling equipment, dampers, mixing boxes, and thermostats. Monitoring and optimizing temperature, pressure, humidity, and flow rates are key functions of modern building control systems. #### ASDMaster: Adjustable Speed Drive Evaluation Methodology and Application Software This Windows software program helps you, as a plant or operations professional, determine the economic feasibility of an ASD application, predict how much electrical energy may be saved by using an ASD, and search a database of standard drives. #### Available from: The Electric Power Research Institute http://www.epri-peac.com/asdmaster/. # 7.6.2 System Types At the crudest level of energy management and control is the manual operation of energy using devices; the toggling on and off of basic comfort and lighting systems based on need. The earliest forms of energy management involved simple time clock- and thermostat-based systems; indeed, many of these systems are still being used. Typically, these systems are wired directly to the end-use equipment and mostly function autonomously from other system components. Progressing with technology and the increasing economic availability of microprocessor-based systems, energy management has quickly moved to its current state of computer based, digitally controlled systems. Direct digital control (DDC) systems function by measuring particular system variables (temperature, for instance), processing those variables (comparing a measured temperature to a desired setpoint), and then signaling a terminal device (air damper/mixing box) to respond. With the advent of DDC systems, terminal devices are now able to respond quicker and with more accuracy to a given input. This increased response is a function of the DDC system capability to control devices in a nonlinear fashion. Control that once relied on linear "hunting" to arrive at the desired setpoint now is accomplished through sophisticated algorithms making use of proportional and integral (PI) control strategies to arrive at the setpoint quicker and with more accuracy. # 7.6.3 Key Components The hardware making up modern control systems have three necessary elements: sensors, controllers, and the controlled devices. • **Sensors** – There is an increasing variety and level of sophistication of sensors available for use with modern control systems. Some of the more common include: temperature, humidity, pressure, flow rate, and power. Becoming more common are sensors that track indoor air quality, lighting level, and fire/smoke. - Controllers The function of the controller is to compare a signal received from the sensor to a desired setpoint, and then send out a corresponding signal to the controlled device for action. Controllers may be very simple such as a thermostat where the sensor and controller are usually co-located, to very sophisticated microprocessor based systems capable of powerful analysis routines. - **Controlled devices** The controlled device is the terminal device receiving the signal from the controller. Amongst others, typical controlled devices include: air dampers, mixing boxes, control valves, and in some cases, fans, pumps, and motors. # 7.6.4 Safety Issues The introduction of outdoor air is the primary means for dilution of potentially harmful contaminants. Because an EMCS has the capability to control ventilation rates and outdoor-air volumes, certain health and safety precautions need to be taken to ensure proper operation and air quality. Regular checks of contaminant levels, humidity levels, and proper system operation are recommended. A modern EMCS is capable of other control functions including fire detection and fire suppression systems. As these systems take on other roles, roles that now include responsibilities for personal safety, their operations and maintenance must be given the highest priority. # 7.6.5 Cost and Efficiency Simply installing an EMCS does not guarantee that a building will save energy. Proper installation and commissioning are prerequisites for
optimal operation and realizing potential savings. While it is beyond the scope of this guide to detail all the possible EMCS savings strategies, some of the more common functions are presented below. - **Scheduling** An EMCS has the ability to schedule the HVAC system for night setback, holiday/ weekend schedules (with override control), optimal start/stop, and morning warm-up/cool-down functions. - **Resets** Controlling and resetting temperatures of supply air, mixed air, hot water, and chilled water optimize the overall systems for efficiency. - **Economizers** Controlling economizer functions with an EMCS helps to assure proper integration and function with other system components. Strategies include typical air-side functions (i.e., economizer use tied to inside setpoints and outside temperatures) and night-time ventilation (purge) operations. - **Advanced functionality** A more sophisticated EMCS has expended capabilities including chiller/boiler staging, variable speed drive control, zoned and occupancy-based lighting control, and electrical demand limiting. #### 7.6.6 Maintenance The ability of an EMCS to efficiently control energy use in a building is a direct function of the data provided to the EMCS. The old adage 'garbage in - garbage out' could not hold more truth than in an EMCS making decisions based on a host of sensor inputs. 7.44 O&M Best Practices For a number of reasons, the calibration of sensors is an often overlooked activity. In many ways, sensors fall into the same category as steam traps: if it doesn't 'look' broken - don't fix it. Unfortunately, as with steam traps, sensors out of calibration can lead to enormous energy penalties. Furthermore, as with steam traps, these penalties can go undetected for years without a proactive maintenance program. The following is a list of sensors and actuators that will most need calibration (PECI 1997): - Outside air temperature - Mixed air temperature - Return air temperature - Discharge or supply air temperature - Coil face discharge air temperatures - Chilled water supply temperature - Condenser entering water temperature - Heating water supply temperature - Wet bulb temperature or RH sensors - Space temperature sensors - Economizer and related dampers - Cooling and heating coil valves - Static pressure transmitters - Air and water flow rates - Terminal unit dampers and flows. #### Are You Calibrated? Answer the following questions to determine if your system or equipment needs calibration (PECI 1997): - 1. Are you sure your sensors and actuators were calibrated when originally installed? - 2. Have your sensors or actuators been calibrated since? - 3. Have temperature complaints come from areas that ought to be comfortable? - 4. Are any systems performing erratically? - 5. Are there areas or equipment that repeatedly have comfort or operational problems? Sensor and actuator calibration should be an integral part of all maintenance programs. # 7.6.7 Diagnostic Tools • **Calibration** – All energy management systems rely on sensors for proper feedback to adjust to efficient conditions. The accuracy with which these conditions are reached is a direct function of the accuracy of the sensor providing the feedback. Proper and persistent calibration activities are a requirement for efficient conditions. #### 7.6.8 Case Studies #### **Benefit of O&M Controls Assessments** (PECI 1999) A 250,000 square foot office building in downtown Nashville, Tennessee, was renovated in 1993. The renovation included installing a DDC energy management control system to control the variable air volume (VAV) HVAC system and lighting and a variable frequency drive (VFD) for the chilled water system. The building was not commissioned as part of the renovation. An O&M assessment was performed 3 years later because the building was experiencing problems and energy bills seemed higher then expected. As a result of the assessment, a total of 32 O&M related problems including a major indoor air quality (IAQ) deficiency were identified. It was also determined that the majority of these problems had been present since the renovation. Annual energy savings from the recommended O&M improvements and repairs are estimated at \$9,300. The simple payback for both the assessment and implementation is under 7 months. # 7.6.9 Building Controls Checklist | Description | | | Mainten | ance Frequency | | | | |-----------------------------------|--|-------|---------|-------------------|----------|--|--| | | Comments | Daily | Weekly | Semi-
Annually | Annually | | | | Overall visual inspection | Complete overall visual inspection to be sure all equipment is operating and safety systems are in place | X | | | | | | | Verify control schedules | Verify in control software that schedules are accurate for season, occupancy, etc. | X | | | | | | | Verify setpoints | Verify in control software that setpoints are accurate for season, occupancy, etc. | X | | | | | | | Time clocks | Reset after every power outage | X | | | | | | | Check all gauges | Check all gauges to make sure readings are as expected | | X | | | | | | Control tubing (pneumatic system) | Check all control tubing for leaks | | X | | | | | | Check outside air volumes | Calculated the amount of outside air introduced and compare to requirements | | X | | | | | | Check setpoints | Check setpoints and review rational for setting | | X | | | | | | Check schedules | Check schedules and review rational for setting | | X | | | | | | Check deadbands | Assure that all deadbands are accurate and the only simultaneous heating and cooling is by design | | X | | | | | | Check sensors | Conduct thorough check of all sensors - temperature, pressure, humidity, flow, etc for expected values | | | X | | | | | Time clocks | Check for accuracy and clean | | | X | | | | | Calibrate sensors | Calibrate all sensors: temperature, pressure, humidity, flow, etc. | | | | X | | | #### 7.6.10 References PECI. 1997. Energy Management Systems: A Practical Guide. Portland Energy Conservation, Inc., Portland, Oregon. PECI. 1999. *Operations and Maintenance Assessments*. Portland Energy Conservation, Inc. Published by the U.S. Environmental Protection Agency and the U.S. Department of Energy. 7.46 O&M Best Practices # 7.7 Pumps #### 7.7.1 Introduction Keeping pumps operating successfully for long periods of time requires careful pump design selection, proper installation, careful operation, the ability to observe changes in performance over time, and in the event of a failure, the capacity to thoroughly investigate the cause of the failure and take measures to prevent the problem from recurring. Pumps that are properly sized and dynamically balanced, that sit on stable foundations with good shaft alignment and with proper lubrication, that operators #### **Pumping System Assessment Tool (PSAT)** The Pumping System Assessment Tool helps industrial users assess the efficiency of pumping system operations. PSAT uses achievable pump performance data from Hydraulic Institute standards and motor performance data from the MotorMaster+ database to calculate potential energy and associated cost savings. #### Available from: U.S. Department of Energy Energy Efficiency and Renewable Energy Network (800) 363-3732 www.oit.doe.gov/bestpractices/motors/. start, run, and stop carefully, and that maintenance personnel observe for the appearance of unhealthy trends which could begin acting on and causing damage to, usually never experience a catastrophic failure (Piotrowski 2001). # 7.7.2 Types of Pumps The family of pumps comprehends a large number of types based on application and capabilities. The two major groups of pumps are dynamic and positive displacement. Figure 7.7.1. Technology tree for pumps. #### 7.7.2.1 Dynamic Pump (Centrifugal Pump) (Pump World 2001a) Centrifugal pumps are classified into three general categories: - **Radial flow** a centrifugal pump in which the pressure is developed wholly by centrifugal force. - **Mixed flow** a centrifugal pump in which the pressure is developed partly by centrifugal force and partly by the lift of the vanes of the impeller on the liquid. - **Axial flow** a centrifugal pump in which the pressure is developed by the propelling or lifting action of the vanes of the impeller on the liquid. #### 7.7.2.2 Positive Displacement Pump (Pump World 2001c) A positive displacement pump has an expanding cavity on the suction side of the pump and a decreasing cavity on the discharge side. Liquid is allowed to flow into the pump as the cavity on the suction side expands and the liquid is forced out of the discharge as the cavity collapses. This principle applies to all types of positive displacement pumps whether the pump is a rotary lobe, gear within a gear, piston, diaphragm, screw, progressing cavity, etc. Figure 7.7.2. Rotary lobe pump. A positive displacement pump, unlike a centrifugal pump, will produce the same flow at a given rpm no matter what the discharge pressure is. A positive displacement pump cannot be operated against a closed valve on the discharge side of the pump, i.e., it does not have a shut-off head like a centrifugal pump does. If a positive displacement pump is allowed to operate against a closed discharge valve, it will continue to produce flow which will increase the pressure in the discharge line until either the line bursts or the pump is severely damaged or both (Pump World 2001d). For purposes of this guide, positive displacement pumps are classified into two general categories and then subdivided into four categories each: Figure 7.7.3. Positive displacement pumps. 7.48 O&M Best Practices # 7.7.3 Key Components #### **7.7.3.1 Centrifugal Pump** (Pump World 2001b) The two main components of a centrifugal pump are the impeller and the volute. The impeller produces liquid velocity and the volute forces the liquid
to discharge from the pump converting velocity to pressure. This is accomplished by offsetting the impeller in the volute and by maintaining a close clearance between the impeller and the volute at the cut-water. Please note the impeller rotation. A centrifugal pump impeller slings the liquid out of the volute. Figure 7.7.4. Centrifugal pump. #### 7.7.3.2 Positive Displacement Pumps - Single Rotor (Pump World 2001d) - **Vane** The vane(s) may be blades, buckets, rollers, or slippers that cooperate with a dam to draw fluid into and out of the pump chamber. - Piston Fluid is drawn in and out of the pump chamber by a piston(s) reciprocating within a cylinder(s) and operating port valves. - **Flexible Member** Pumping and sealing depends on the elasticity of a flexible member(s) that may be a tube, vane, or a liner. - **Single Screw** Fluid is carried between rotor screw threads as they mesh with internal threads on the stator. - Multiple Rotor (Pump World 2001d) - Gear Fluid is carried between gear teeth and is expelled by the meshing of the gears that cooperate to provide continuous sealing between the pump inlet and outlet. - **Lobe** Fluid is carried between rotor lobes that cooperate to provide continuous sealing between the pump inlet and outlet. - **Circumferential Piston** Fluid is carried in spaces between piston surfaces not requiring contacts between rotor surfaces. - **Multiple Screw** Fluid is carried between rotor screw threads as they mesh. • Relief Valves (Pump World 2001e) **Note**: A relief valve on the discharge side of a positive displacement pump is an absolute must! - **Internal Relief Valve** Pump manufacturers normally have an option to supply an internal relief valve. These relief valves will temporarily relieve the pressure on the discharge side of a pump operating against a closed valve. They are normally not full ported, i.e., cannot bypass all the flow produced by the pump. These internal relief valves should be used for pump protection against a temporary closing of a valve. - External Relief Valve An external relief valve (RV) installed in the discharge line with a return line back to the supply tank is highly recommended to provide complete protection against an unexpected over pressure situation. Figure 7.7.5. Schematic of pump and relief valve. # **7.7.4 Safety Issues** (Pompe Spec Incorporated 2001) Some important safety tips related to maintenance actions for pumps: - Safety apparel - Insulated work gloves when handling hot bearings or using bearing heater. - Heavy work gloves when handling parts with sharp edges, especially impellers. - Safety glasses (with side shields) for eye protection, especially in machine shop area. - Steel-toed shoes for foot protection when handling parts, heavy tools, etc. - Safe operating procedures - Coupling guards: Never operate a pump without coupling guard properly installed. - Flanged connections: - Never force piping to make connection with pump. - Insure proper size, material, and number of fasteners are installed. - Beware of corroded fasteners. 7.50 O&M Best Practices - When operating pump: - Do not operate below minimum rated flow, or with suction/discharge valves closed. - Do not open vent or drain valves, or remove plugs while system is pressurized. - Maintenance safety - Always lock out power. - Ensure pump is isolated from system and pressure is relieved before any disassembly of pump, removal of plugs, or disconnecting piping. - Pump and components are heavy. Failure to properly lift and support equipment could result in serious injury. - Observe proper decontamination procedures. Know and follow company safety regulations. - Never apply heat to remove impeller. # 7.7.5 Cost and Energy Efficiency Pumps frequently are asked to operate far off their best efficiency point, or are perched atop unstable base-plates, or are run under moderate to severe misalignment conditions, or, having been lubricated at the factory, are not given another drop of lubricant until the bearings seize and vibrate to the point where bolts come loose. When the unit finally stops pumping, new parts are thrown on the machine and the deterioration process starts all over again, with no conjecture as to why the failure occurred. # The following are measures that can improve pump efficiency (OIT 1995): - · Shut down unnecessary pumps. - Restore internal clearances if performance has changed. - Trim or change impellers if head is larger than necessary. - Control by throttle instead of running wide-open or bypassing flow. - Replace oversized pumps. - Use multiple pumps instead of one large one. - Use a small booster pump. - Change the speed of a pump for the most efficient match of horsepower requirements with output. Proper maintenance is vital to achieving top pump efficiency expected life. Additionally, because pumps are a vital part of many HVAC and process applications, their efficiency directly affects the efficiency of other system components. For example, an improperly sized pump can impact critical The heart beats an average of 75 times per minute, or about 4,500 times per hour. While the body is resting, the heart pumps 2.5 ounces of blood per beat. This amount does not seem like much, but it sums up to almost 5 liters of blood pumped per minute by the heart, or about 7,200 liters per day. The amount of blood delivered by the heart can vary depending upon the body's need. During periods of great activity, such as exercising, the body demands higher amounts of blood, rich in oxygen and nutrients, increasing the heart's output by nearly five times. flow rates to equipment whose efficiency is based on these flow rates—a chiller is a good example of this. # 7.7.6 Maintenance of Pumps (General Service Administration 1995) The importance of pumps to the daily operation of buildings and processes necessitates a proactive maintenance program. Most pump maintenance activities center on checking packing # Large Horsepower (25 horsepower and above) Pump Efficiency Survey (OIT 1995) Actions are given in decreasing potential for efficiency improvement: - 1. Excessive pump maintenance this is often associated with one of the following: - · Oversized pumps that are heavily throttled. - Pumps in cavitation. - · Badly worn pumps. - Pumps that are misapplied for the present operation. - 2. Any pump system with large flow or pressure variations. When normal flows or pressures are less than 75% of their maximum, energy is probably being wasted from excessive throttling, large bypass flows, or operation of unneeded pumps. - 3. Bypassed flow, either from a control system or deadhead protection orifices, is wasted energy. - 4. Throttled control valves. The pressure drop across a control valve represents wasted energy, that is proportional to the pressure drop and flow. - 5. Fixed throttle operation. Pumps throttled at a constant head and flow indicate excess capacity. - 6. Noisy pumps or valves. A noisy pump generally indicates cavitation from heavy throttling or excess flow. Noisy control valves or bypass valves usually mean a higher pressure drop with a corresponding high energy loss. - 7. A multiple pump system. Energy is commonly lost from bypassing excess capacity, running unneeded pumps, maintaining excess pressure, or having as large flow increment between pumps. - 8. Changes from design conditions. Changes in plant operating conditions (expansions, shutdowns, etc.) can cause pumps that were previously well applied to operate at reduced efficiency. - 9. A low-flow, high-pressure user. Such users may require operation of the entire system at high pressure. - 10. Pumps with known overcapacity. Overcapacity wastes energy because more flow is pumped at a higher pressure than required. and mechanical seals for leakage, performing preventive/predictive maintenance activities on bearings, assuring proper alignment, and validating proper motor condition and function. # 7.7.7 Diagnostic Tools - **Ultrasonic analyzer** Fluid pumping systems emit very distinct sound patterns around bearings and impellers. In most cases, these sounds are not audible to the unaided ear, or are drown-out by other equipment noises. Using an ultrasonic detector, the analyst is able to isolate the frequency of sound being emitted by the bearing or impeller. Changes in these ultrasonic wave emissions are indicative of changes in equipment condition-some of these changes can be a precursor to component degradation and failure. More information on ultrasonic analysis can be found in Chapter 6. - **Vibration analyzer** Within a fluid pump, there are many moving parts; some in rotational motion and some in linear motion. In either case, these parts generate a distinct pattern and 7.52 O&M Best Practices level of vibration. Using a vibration analyzer and signature analysis software, the analyst can discern the vibration amplitude of the point on the equipment being monitored. This amplitude is then compared with trended readings. Changes in these readings are indicative of changes in equipment condition. More information on vibration analysis can be found in Chapter 6. # 7.7.8 Case Study (DOE 2001) #### **Pump Optimization for Sewage Pumping Station** The town of Trumbull, CT was looking for a way to increase the operating performance of one of its ten sewage-pumping stations. The station consisted of two identical sewage-handling pumps (each with a 40-hp direct drive motor) vertically mounted below ground, handling 340,000 gallons of raw sewage per day. The system used one pump to handle the entire flow under normal operation, and used the second pump only in extreme conditions (heavy rainfall). To meet normal loads, each pump rarely operated more than 5 minutes at a time. The control system required two continuously running compressors. A constant pump speed of 1,320 rpm was obtained using a wound rotor and variable resistance circuit motor control system. The pumping system experienced frequent breakdowns,
occasional flooding, and sewage spills. After a thorough systems analysis, engineers installed an additional 10-hp pump with direct on-line motor starters and a passive level control system with float switches, replacing the old active control system. The new pump handles the same volume as the original 40-hp pumps during normal periods, but runs for longer periods of time. The lower outflow rate reduces friction and shock losses in the piping system, which lowers the required head pressure (and thus, the energy consumption). In addition, the existing pump speed control was eliminated and the motors were wired for direct on-line start. Without the speed control, the motors powering the existing pumps run at 1,750 rpm instead of 1,320 rpm, so their impellers were trimmed to a smaller diameter. The existing pumps are still used for the infrequent peak flows that the new smaller pump cannot handle. Energy consumption was further reduced through the elimination of the two compressors for the active control system and the two circulating pumps for the old motor control system. The installed cost of all the added measures was \$11,000. **Results.** In addition to the annual 17,650 kWh of electricity savings from modifying the pump unit, significant energy savings also resulted from changes made to other energy use sources in the station (Figure 7.7.6). Annual energy consumption of the active level control (7,300 kWh/year) and the cooling water pumps (1,750 kWh/year) was entirely eliminated. In all, over 26,000 kWh is being saved annually, a reduction of almost 38%, resulting in \$2,200 in annual energy savings. Figure 7.7.6. Pump system energy use and savings. This project also produced maintenance savings of \$3,600. Maintenance staff no longer needs to replace two mechanical seals each year. Other benefits of the project savings include extended equipment life due to reduced starting and stopping of the equipment, increased system capacity, and decreased noise. Most of the same measures can be utilized at the town's other pumping stations, as well. The total annual savings from the project, due to lower energy costs as well as reduced maintenance and supplies, is \$5,800 (Figure 7.7.7), which is roughly half of the total retrofit cost of \$11,000. **Lessons Learned**. Several key conclusions from Trumbull's experience are relevant for virtually any pumping systems project: Figure 7.7.7. Retrofit cost savings (\$5,800 annually). - Proper pump selection and careful attention to equipment operating schedules can yield substantial energy savings. - In systems with static head, stepping of pump sizes for variable flow rate applications can decrease energy consumption. - A "systems" approach can identify energy and cost savings opportunities beyond the pumps themselves. # 7.7.9 Pumps Checklist | | | | Maintena | nce Frequency | | | | |---------------------------|--|-------|----------|---------------|----------|--|--| | Description | Comments | Daily | Weekly | Monthly | Annually | | | | Pump use/sequencing | Turn off/sequence unnecessary pumps | X | | | | | | | Overall visual inspection | Complete overall visual inspection to be sure all equipment is operating and safety systems are in place | X | | | | | | | Check lubrication | Assure that all bearings are lubricated per the manufacture's recommendation | | | X | | | | | Check packing | Check packing for wear and repack as necessary. Consider replacing packing with mechanical seals. | | | X | | | | | Motor/pump alignment | Aligning the pump/motor coupling allows for efficient torque transfer to the pump | | | X | | | | | Check mountings | Check and secure all pump mountings | | | X | | | | | Check bearings | Inspect bearings and drive belts for wear.
Adjust, repair, or replace as necessary. | | | | X | | | | Motor condition | Checking the condition of the motor through temperature or vibration analysis assures long life | | | | X | | | ### 7.7.10 References General Service Administration. 1995. *Public Buildings Maintenance Guides and Time Standards*. Publication 5850, Public Building Service, Office of Real Property Management and Safety. Viking Pump, Incorporated. May 25, 2001. *Rotary Pump Family Tree*. PumpSchool.com [Online]. Available URL: http://www.pumpschool.com/intro/pdtree.htm. Reprinted with permission of Viking Pump, Incorporated. 7.54 O&M Best Practices OIT. 1995. *Modern Industrial Assessments: A Training Manual*. Industrial Assessment Manual from the Office of Productivity and Energy Assessment at the State University of New Jersey, Rutgers, for the U.S. Department of Energy Office of Industrial Technology. Piotrowski J. April 2, 2001. *Pro-Active Maintenance for Pumps*. Archives, February 2001, Pump-Zone.com [Report online]. Available URL: http://www.pump-zone.com. Reprinted with permission of Pump & Systems Magazine. Pompe Spec Incorporated. July 13, 2001. *Safety Tips*. Resources [Online]. Available URL: http://www.pompespec.com/frameset_e.html?ressources_e.html~bodypompespec. Reprinted with permission of Pompe Spec Incorporated. Pump World. May 30, 2001a. *Centrifugal*. [Online]. Available URL: http://www.pumpworld.com/contents.htm. Reprinted with permission of the Pump World. Pump World. May 30, 2001b. *Centrifugal Pump Operation: Centrifugal Pump Components*. [Online]. Available URL: http://www.pumpworld.com/centrif1.htm. Reprinted with permission of the Pump World. Pump World. May 30, 2001c. *Positive Displacement Pump Operation: The Basic Operating Principle* [Online]. Available URL: http://www.pumpworld.com/positive_displacement_pump_basic.htm. Reprinted with permission of the Pump World. Pump World. May 30, 2001d. *Positive* [Online]. Available URL: http://www.pumpworld.com/positive.htm. Reprinted with permission of the Pump World. Pump World. May 30, 2001e. *Positive Displacement Pump Operation: Relief Valves* [Online]. Available URL: http://www.pumpworld.com/positive_displacement_pump_valve.htm. Reprinted with permission of the Pump World. The Atlanta Cardiology Group. June 29, 2001. *On of the most efficient pumps lies near the center of your chest!* [Online]. Available URL: www.atlcard.com/pump.html. U.S. Department of Energy (DOE). May 4, 2001. *Case Study: Pump Optimization for Sewage Pumping Station*. Federal Management Energy Program [Online report]. Available URL: http://www.eren.doe.gov/femp/procurement/pump_studies.html. #### 7.8 Fans #### 7.8.1 Introduction The American Society of Heating, Refrigerating, and Air-Conditioning Engineers (ASHRAE) defines a fan as an "air pump that creates a pressure difference and causes airflow. The impeller does the work on the air, imparting to it both static and kinetic energy, varying proportion depending on the fan type" (ASHRAE 1992). # **7.8.2 Types of Fans** (Bodman and Shelton 1995) The two general types of fans are axial-flow and centrifugal. With axial-flow fans, the air passes through the fan parallel to the drive shaft. With centrifugal fans, the air makes a right angle turn from the fan inlet to outlet. #### 7.8.2.1 Axial Fan Axial-flow fans can be subdivided based on construction and performance characteristics. • **Propeller fan** – The basic design of propeller fans enhances maintenance to remove dust and dirt accumulations. The fan normally consists of a "flat" frame or housing for mounting, a propeller-shaped blade, and a drive motor. It may be direct drive with the wheel mounted on the motor shaft or belt driven with the wheel mounted on its own shaft and bearings. Figure 7.8.1. Propeller direct-drive fan (front and rear view). Figure 7.8.2. Propeller belt-drive fan (front and rear view). • **Tube-axial fans** – A tube-axial fan consists of a tube-shaped housing, a propeller-shaped blade, and a drive motor. Vane-axial fans are a variation of tube-axial fans, and are similar in design and application. The major difference is that air straightening vanes are added either in front of or behind the blades. This results in a slightly more efficient fan, capable of somewhat greater static pressures and airflow rates. Figure 7.8.3. Tube-axial fan. Figure 7.8.4. Vane axial fan. #### 7.8.2.2 Centrifugal Fans Often called "squirrel cage" fans, centrifugal fans have an entirely different design (Figure 7.8.5). These fans operate on the principle of "throwing" air away from the blade tips. The blades can be forward curved, straight, or backward curved. Centrifugal fans with backward curved blades are generally more efficient than the other two blade configurations. This design is most often used for aeration applications where high airflow rates and high static pressures are required. Centrifugal fans with forward curved blades Figure 7.8.5. Centrifugal fan. have somewhat lower static pressure capabilities but tend to be quieter than the other blade designs. Furnace fans typically use a forward curved blade. An advantage of the straight blade design is that with proper design it can be used to handle dirty air or convey materials. 7.58 O&M Best Practices # 7.8.3 Key Components - **Impeller or rotor** A series of radial blades are attached to a hub. The assembly of the hub and blades is called impeller or rotor. As the impeller rotates, it creates a pressure difference and causes airflow. - **Motor** It drives the blades so they may turn. It may be direct drive with the wheel mounted on the motor shaft or belt driven with the wheel mounted on its own shaft and bearings. It is important to note that fans may also be driven by other sources of motive power such as an internal combustion engine, or steam or gas turbine. - **Housing** Encloses and protects the motor and impeller. # 7.8.4 Safety Issues Continuously moving fresh, uncontaminated air through a confined space is the most effective means of controlling an atmospheric hazard. Ventilation dilutes and displaces air contaminants,
assures that an adequate oxygen supply is maintained during entry, and exhausts contaminants created by entry activities such as welding, oxygen-fuel cutting, or abrasive blasting (North Carolina State University 2001). # 7.8.5 Cost and Energy Efficiency In certain situations, fans can provide an effective alternative to costly air conditioning. Fans cool people by circulating or ventilating air. Circulating air speeds up the evaporation of perspiration from the skin so we feel cooler. Ventilating replaces hot, stuffy, indoor air with cooler, fresh, outdoor air. Research shows moving air with a fan has the same affect on personal comfort as lowering the temperature by over 5°F. This happens because air movement created by the fan speeds up the rate at which our body loses heat, so we feel cooler. Opening and closing windows or doors helps the fan move indoor air outside and outdoor air inside, increasing the efficiency of the fan. When it is hot outside, close windows and doors to the outside. In the morning or evening, when outdoor air is cooler, place the fan in front of a window or door and open windows on the opposite side of the room. This draws cooler air through the living area (EPCOR 2001). In many applications, fan control represents a significant opportunity for increased efficiency and reduced cost. A simple and low-cost means of flow control relies on dampers, either before or after the fan. Dampers add resistance to accomplish reduced flow, while increasing pressure. This increased pressure results in increased energy use for the flow level required. Alternatives to damper flow control methods include physical reductions in fan speed though the use of belts and pulleys or variable speed controllers. #### 7.8.6 Maintenance of Fans Typically, fans provide years of trouble-free operation with relatively minimal maintenance. However, this high reliability can lead to a false sense of security resulting in maintenance neglect and eventual failure. Due to their prominence within HVAC and other process systems (without the fan operating, the system shuts down), fans need to remain high on the maintenance activity list. Most fan maintenance activities center on cleaning housings and fan blades, lubricating and checking seals, adjusting belts, checking bearings and structural members, and tracking vibration. # 7.8.7 Diagnostic Tools - **Ultrasonic analyzer** Air moving systems emit very distinct sound patterns around bearings and fan blades. In most cases, these sounds are not audible to the unaided ear or are drown-out by other equipment noises. Using an ultrasonic detector, the analyst is able to isolate the frequency of sound being emitted by the bearing or blades. Changes in these ultrasonic wave emissions are indicative of changes in equipment condition-some of these changes can be a precursor to component degradation and failure. More information on ultrasonic analysis can be found in Chapter 6. - **Vibration analyzer** Within air moving systems, there are many moving parts, most in rotational motion. These parts generate a distinct pattern and level of vibration. Using a vibration analyzer and signature analysis software, the analyst can discern the vibration amplitude of the point on the equipment being monitored. This amplitude is then compared with trended readings. Changes in these readings are indicative of changes in equipment condition. More information on vibration analysis can be found in Chapter 6. #### 7.8.8 Case Studies #### **Blower for an Industrial Application** The operation of a centrifugal fan by damper control is energy inefficient as part of the energy supplied to the fan is lost across damper. The damper control has to be minimized by suitably optimizing the capacity of the fan to suit the requirement. One of the best methods to optimize the capacity of the fan is by reducing the RPM of the fan and operate the blower with more damper opening. **Previous Status.** An air blower was operated with 30% damper opening. The blower was belt driven. The pressure required for the process was 0.0853 psi. The pressure rise of the blower was 0.1423 psi and the pressure drop across the damper was 0.0569 psi. This indicates an excess capacity/static head available in the blower. **Energy Saving Project**. The RPM of the blower was reduced by 20% by suitably changing the pulley. After the reduction in RPM, the damper was operated with 60% to 70% opening. The replacement of the pulley was taken up during a non-working day. No difficulties were encountered on implementation of the project. **Financial Analysis.** The reduction in RPM of the blower and minimizing the damper control resulted in reduction of power consumption by 1.2 kW. The implementation of this project resulted in an annual savings of approximately \$720. The investment made was approximately \$210, which was paid back in under 4 months (Confederation of Indian Industry 2001). 7.60 O&M Best Practices #### 7.8.9 Fans Checklist | Description | | | Maintena | nce Frequency | | | |----------------------------------|---|-------|----------|---------------|----------|--| | | Comments | Daily | Weekly | | Annually | | | System use/sequencing | Turn off/sequence unnecessary equipment | X | | | | | | Overall visual inspection | Complete overall visual inspection to be sure all equipment is operating and safety systems are in place | X | | | | | | Observe belts | Verify proper belt tension and alignment | | | X | | | | Inspect pulley wheels | Clean and lubricate where required | | | X | | | | Inspect dampers | Confirm proper and complete closure control; outside air dampers should be airtight when closed | | | X | | | | Observe actuator/linkage control | Verify operation, clean, lubricate, adjust as needed | | | X | | | | Check fan blades | Validate proper rotation and clean when necessary | | | X | | | | Filters | Check for gaps, replace when dirty - monthly | | | X | | | | Check for air quality anomalies | Inspect for moisture/growth on walls, ceilings, carpets, and in/outside of ductwork. Check for musty smells and listen to complaints. | | | X | | | | Check wiring | Verify all electrical connections are tight | | | | X | | | Inspect ductwork | Check and refasten loose connections, repair all leaks | | | | X | | | Coils | Confirm that filters have kept clean, clean as necessary | | | | X | | | Insulation | Inspect, repair, replace all compromised duct insulation | | | | X | | #### 7.8.10 References American Society of Heating, Refrigerating, and Air-Conditioning Engineers (ASHRAE). 1992. ASHRAE HVAC Systems and Equipment, I-P ed, ASHRAE Handbook, Atlanta, Georgia. Bodman G.R. and D.P. Shelton. July 2, 2001. *Ventilation Fans: Types and Sizes*. Institute of Agriculture and Natural Resources, University of Nebraska Cooperative Extension, University of Nebraska, May 1995 [Online report]. Available URL: http://www.ianr.unl.edu/pubs/farmbuildings/g1243.htm. Reprinted with permission of the Institute of Agriculture and Natural Resources, University of Nebraska. Confederation of Indian Industry. August 2, 2001. *Reduction of Gasifier Air Blower Speed.* Energy Efficiency, Green Business Centre [Online report]. Available URL: http://www.energyefficiency-cii.com/glastu.html#2. Reprinted with permission of the Confederation of Indian Industry. EPCOR. August 17, 2001. *Cooling with Fans* [Online]. Available URL: http://www.epcor-group.com/Residential/Efficiency.htm. Reprinted with permission of EPCOR. General Service Administration. 1995. *Public Buildings Maintenance Guides and Time Standards*. Publication 5850, Public Building Service, Office of Real Property Management and Safety. North Carolina State University. August 16, 2001. *Confined Space Ventilation*. Appendix D, Health & Safety Manual, Environmental Health & Safety Center [Online report]. Available URL: http://www2.ncsu.edu/ncsu/ehs/www99/right/handsMan/confined/Appx-D.pdf. Reprinted with permission of North Carolina State University. 7.62 O&M Best Practices #### 7.9 Motors #### 7.9.1 Introduction Motor systems consume about 70% of all the electric energy used in the manufacturing sector of the United States. To date, most public and private programs to improve motor system energy efficiency have focused on the motor component. This is primarily due to the complexity associated with motor-driven equipment and the system as a whole. The electric motor itself, however, is only the core component of a much broader system of electrical and mechanical equipment that provides a service (e.g., refrigeration, compression, or fluid movement). #### MotorMaster+ Software An energy-efficient motor selection and management tool, MotorMaster+ 3.0 software includes a catalog of over 20,000 AC motors. Version 3.0 features motor inventory management tools, maintenance log tracking, efficiency analysis, savings evaluation, energy accounting, and environmental reporting capabilities. #### Available from: U.S. Department of Energy Energy Efficiency and Renewable Energy Network (800) 363-3732 www.oit.doe.gov/bestpractices/motors/. Numerous studies have shown that opportunities for efficiency improvement and performance optimization are actually much greater in the other components of the system-the controller, the mechanical system coupling, the driven equipment, and the interaction with the process operation. Despite these significant system-level opportunities, most efficiency improvement activities or programs have focused on the motor component or other individual components (Nadel et al. 2001). # 7.9.2 Types of Motors #### **7.9.2.1 DC Motors** Direct-current (DC) motors are often used in variable speed applications. The DC motor can be designed to run at any speed within the limits imposed by centrifugal forces and commutation considerations. Many machine tools also use
DC motors because of the ease with which speed can be adjusted. All DC motors, other than the relatively small brushless types, use a Figure 7.9.1. DC motor. commutator assembly on the rotor. This requires periodic maintenance and is partly responsible for the added cost of a DC motor when compared to an alternate-current (AC) squirrel-cage induction motor of the same power. The speed adjustment flexibility often justifies the extra cost (Apogee Interactive 2001a). #### **7.9.2.2 AC Motors** (Naves 2001b) As in the DC motor case, an AC motor has a current passed through the coil, generating a torque on the coil. The design of an AC motor is considerably more involved than the design of a DC motor. The magnetic field is produced by an electromagnet powered by the same AC voltage as the motor coil. The coils that produce the magnetic field are traditionally called the "field coils" while the coils and the solid core that rotates is called the "armature." Figure 7.9.2. AC motor. - Induction motor (VPISU 2001) The induction motor is a three-phase AC motor and is the most widely used machine. Its characteristic features are: - Simple and rugged construction. - Low cost and minimum maintenance. - High reliability and sufficiently high efficiency. - Needs no extra starting motor and need not be synchronized. An induction motor operates on the principle of induction. The rotor receives power due to induction from stator rather than direct conduction of electrical power. When a three-phase voltage is applied to the stator winding, a rotating magnetic field of constant magnitude is produced. This rotating field is produced by the contributions of space-displaced phase windings carrying appropriate time displaced currents. The rotating field induces an electromotive force (emf). Synchronous motor (Apogee Interactive 2001b) – The most obvious characteristic of a synchronous motor is its strict synchronism with the power line frequency. The reason the industrial user is likely to prefer a synchronous motor is its higher efficiency and the opportunity for the user to adjust the motor's power factor. A specially designed motor controller performs these operations in the proper sequence and at the proper times during the starting process. 7.64 O&M Best Practices # 7.9.3 Key Components #### **7.9.3.1 DC Motor** (The World Book Encyclopedia 1986) - **Field pole** The purpose of this component is to create a steady magnetic field in the motor. For the case of a small DC motor, a permanent magnet, field magnet, composes the field structure. However, for larger or more complex motors, one or more electromagnets, which receive electricity from an outside power source, is/are the field structure. - **Armature** When current goes through the armature, it becomes an electromagnet. The armature, cylindrical in shape, is linked to a drive shaft in order to drive the load. For the case of a small DC motor, the armature rotates in the magnetic field established by the poles, until the north and south poles of the magnets change location with respect to the armature. Once this happens, the current is reversed to switch the south and north poles of the armature. - **Commutator** This component is found mainly in DC motors. Its purpose is to overturn the direction of the electric current in the armature. The commutator also aids in the transmission of current between the armature and the power source. Figure 7.9.3. Parts of a direct current motor. #### 7.9.3.2 AC Motor #### Rotor - Induction motor (VPISU 2001) – Two types of rotors are used in induction motors: squirrel-cage rotor and wound rotor. A squirrel-cage rotor consists of thick conducting bars embedded in parallel slots. These bars are short-circuited at both ends by means of short-circuiting rings. A wound rotor has three-phase, double-layer, distributed winding. It is wound for as many poles as the stator. The three phases are wyed internally and the other ends are connected to slip-rings mounted on a shaft with brushes resting on them. Synchronous motor – The main difference between the synchronous motor and the induction motor is that the rotor of the synchronous motor travels Figure 7.9.4. Parts of an alternating current motor. at the same speed as the rotating magnetic field. This is possible because the magnetic field of the rotor is no longer induced. The rotor either has permanent magnets or DC-excited currents, which are forced to lock into a certain position when confronted with another magnetic field. #### • Stator (VPISU 2001) - Induction motor The stator is made up of a number of stampings with slots to carry three-phase windings. It is wound for a definite number of poles. The windings are geometrically spaced 120 degrees apart. - Synchronous motor The stator produces a rotating magnetic field that is proportional to the frequency supplied. #### 7.9.4 Safety Issues (Operators and Consulting Services Incorporated 2001) Electric motors are a major driving force in many industries. Their compact size and versatile application potentials make them a necessity. Motors are chosen many times because of the low vibration characteristics in driving equipment because of the potential extended life of the driven equipment. The higher rpm and small size of a motor will also make it a perfect fit for many applications. Motors can be purchased for varying application areas such as for operating in a potentially gaseous or explosive area. When purchasing a motor, be sure to check the classification of the area, you may have a motor that does not meet the classification it is presently in! For example, a relatively new line of motors is being manufactured with special external coatings that resist the elements. These were developed because of the chemical plant setting in which highly corrosive atmospheres were deteriorating steel housings. They are, for the most part, the same motors but have an epoxy or equivalent coating. # 7.9.5 Cost and Energy Efficiency (DOE 2001a) An electric motor performs efficiently only when it is maintained and used properly. Electric motor efficiencies vary with motor load; the efficiency of a constant speed motor decreases as motor load decreases. Below are some general guidelines for efficient operations of electric motors. - Turn off unneeded motors Locate motors that operate needlessly, even for a portion of the time they are on and turn them off. For example, there may be multiple HVAC circulation pumps operating when demand falls, cooling tower fans operating when target temperatures are met, ceiling fans on in unoccupied spaces, exhaust fans operating after ventilation needs are met, and escalators operating after closing. - Reduce motor system usage The efficiency of mechanical systems affects the run-time of motors. For example, reducing solar load on a building will reduce the amount of time the air handler motors would need to operate. - Sizing motors is important Do not assume an existing motor is properly sized for its load, especially when replacing motors. Many motors operate most efficiently at 75% to 85% of full load rating. Under-sizing or over-sizing reduces efficiency. For large motors, facility managers may 7.66 O&M Best Practices want to seek professional help in determining the proper sizes and actual loadings of existing motors. There are several ways to estimate actual motor loading: the kilowatt technique, the amperage ratio technique, and the less reliable slip technique. All three are supported in the Motor Master Plus software. Replacement of motors versus rewinding – Instead of rewinding small motors, consider replacement with an energy-efficient version. For larger motors, if motor rewinding offers the lowest life-cycle cost, select a rewind facility with high quality standards to ensure that motor efficiency is not adversely affected. For sizes of 10 hp or less, new motors are generally cheaper than rewinding. Most standard efficiency motors under 100 hp will be cost-effective to scrap when they fail, provided they have sufficient runtime and are replaced with energy-efficient models. #### Strategies to Reduce Motor System Usage - Reduce loads on HVAC systems. - Improve building shell. - Manage restorations better. - Improve HVAC conditions. - Check refrigerant charge. - Reduce refrigeration loads. - Improve insulation. - Add strip curtains on doors. - Calibrate control setpoints. - Check refrigerant charge. - · Check ventilation systems for excessive air. - Re-sheave fan if air is excessive. - Downsize motors, if possible. - Improve compressed air systems. - Locate and repair compressed air leaks. - Check air tool fittings for physical damage. - Turn off air to tools when not in use. - Repair duct leaks. #### 7.9.6 Maintenance of Motors Preventative and predictive maintenance programs for motors are effective practices in manufacturing plants. These maintenance procedures involve a sequence of steps plant personnel use to prolong motor life or foresee a motor failure. The technicians use a series of diagnostics such as motor temperature and motor vibration as key pieces of information in learning about the motors. One way a technician can use these diagnostics is to compare the vibration signature found in the motor with the failure mode to determine the cause of the failure. Often failures occur well before the expected design life span of the motor and studies have shown that mechanical failures are the prime cause of premature electrical failures. Preventative maintenance takes steps to improve motor performance and to extend its life. Common preventative tasks include routine lubrication, allowing adequate ventilation, and ensuring the motor is not undergoing any type of unbalanced voltage situation. The goal of predictive maintenance programs is to reduce maintenance costs by detecting problems early, which allows for better maintenance planning and less unexpected failures. Predictive maintenance programs for
motors observe the temperatures, vibrations, and other data to determine a time for an overhaul or replacement of the motor (Barnish et al. 2001). Consult each motor's instructions for maintenance guidelines. Motors are not all the same. Be careful not to think that what is good for one is good for all. For example, some motors require a periodic greasing of the bearings and some do not (Operators and Consulting Services Incorporated 2001). #### General Requirements for Safe and Efficiency Motor Operation (DOE 2001a) - 1. Motors, properly selected and installed, are capable of operating for many years with a reasonably small amount of maintenance. - 2. Before servicing a motor and motor-operated equipment, disconnect the power supply from motors and accessories. Use safe working practices during servicing of the equipment. - 3. Clean motor surfaces and ventilation openings periodically, preferably with a vacuum cleaner. Heavy accumulations of dust and lint will result in overheating and premature motor failure. - 4. Facility managers should inventory all motors in their facilities, beginning with the largest and those with the longest run-times. This inventory enables facility managers to make informed choices about replacement either before or after motor failure. Field testing motors prior to failure enables the facility manager to properly size replacements to match the actual driven load. The software mentioned below can help with this inventory. # 7.9.7 Diagnostic Tools - **Thermography** An infrared thermometer or camera allows for an accurate, non-contact assessment of temperature. Applications for motors include bearing and electrical contact assessments on motor systems and motor control centers. More information on thermography can be found in Chapter 6. - **Ultrasonic analyzer** Electric motor systems emit very distinct sound patterns around bearings. In most cases, these sounds are not audible to the unaided ear or are drown-out by other equipment noises. Using an ultrasonic detector, the analyst is able to isolate the frequency of sound being emitted by the bearing. Changes in these ultrasonic wave emissions are indicative of changes in equipment condition-some of these changes can be a precursor to component degradation and failure. More information on ultrasonic analysis can be found in Chapter 6. - **Vibration analyzer** The rotational motion within electric motors generates distinct patterns and levels of vibration. Using a vibration analyzer and signature analysis software, the analyst can discern the vibration amplitude of the point on the motor being monitored. This amplitude is then compared with trended readings. Changes in these readings are indicative of changes in equipment condition. More information on vibration analysis can be found in Chapter 6. - Other motor analysis Motor faults or conditions including winding short-circuits, open coils, improper torque settings, as well as many mechanical problems can be diagnosed using a variety of motor analysis techniques. These techniques are usually very specialized to specific motor types and expected faults. More information on motor analysis techniques can be found in Chapter 6. 7.68 O&M Best Practices #### 7.9.8 Electric Motors Checklist | Description | | | Maintena | nce Freque | ncy | |--|---|-------|----------|------------|----------| | | Comments | Daily | Weekly | | Annually | | Motor use/sequencing | Turn off/sequence unnecessary motors | X | | | | | Overall visual inspection | Complete overall visual inspection to be sure all equipment is operating and safety systems are in place | X | | | | | Motor condition | Check the condition of the motor through temperature or vibration analysis and compare to baseline values | | X | | | | Check lubrication | Assure that all bearings are lubricated per the manufacture's recommendation | | | X | | | Check packing | Check packing for wear and repack as necessary. Consider replacing packing with mechanical seals. | | | X | | | Motor alignment | Aligning the motor coupling allows for efficient torque transfer to the pump | | | X | | | Check mountings | Check and secure all motor mountings | | | X | | | Check terminal tightness | Tighten connection terminals as necessary | | | X | | | Cleaning | Remove dust and dirt from motor to facilitate cooling | | | X | | | Check bearings | Inspect bearings and drive belts for wear.
Adjust, repair, or replace as necessary. | | | | X | | Motor condition | Checking the condition of the motor through temperature or vibration analysis assures long life | | | | X | | Check for balanced three-phase power | Unbalanced power can shorten the motor life through excessive heat build up | | | | Х | | Check for over-voltage or under-voltage conditions | Over- or under-voltage situations can
shorten the motor life through excessive
heat build up | | | | X | #### 7.9.9 References Apogee Interactive. July 5, 2001a. *Characteristics of Direct Current Motors*. Electrical Systems [Online]. Available URL: http://oge.apogee.net/pd/dmdc.htm. Reprinted with permission of Apogee Interactive, www.apogee.net. Apogee Interactive. July 5, 2001b. *Characteristics of a Synchronous Motor*. Electrical Systems [Online]. Available URL: http://oge.apogee.net/pd/dmsm.htm. Reprinted with permission of Apogee Interactive, www.apogee.net. Barnish T.J., M.R. Muller, and D.J. Kasten. June 14, 2001. *Motor Maintenance: A Survey of Techniques and Results*. Presented at the 1997 ACEEE Summer Study on Energy Efficiency in Industry, July 8-11, 1997, Saratoga Springs, New York, Office of Industrial Productivity and Energy Assessment, Department of Mechanical and Aerospace Engineering, Rutgers, The State University of New Jersey [Online report]. Available URL: http://oipea-www.rutgers.edu/documents/papers/aceee1_paper.html. Reprinted with permission of Office of Industrial Productivity and Energy Assessment, Department of Mechanical and Aerospace Engineering, Rutgers, The State University of New Jersey. Confederation of Indian Industry. July 15, 2001. *Replacement with Correct Size Combustion Air Blower in Kiln*. Case Studies [Online report]. Available URL: http://www.energyefficiency-cii.com/glastu.html#2. Reprinted with permission of Confederation of Indian Industry. Franklin Electric. July 12, 2001. *All Motors*. Page 37, Maintenance, AIM Manual, Technical Service [Online report]. Available URL: http://www.fele.com/Manual/AIM_37.htm. Reprinted with permission of Franklin Electric, www.franklin-electric.com. General Service Administration. 1995. *Public Buildings Maintenance Guides and Time Standards*. Publication 5850, Public Building Service, Office of Real Property Management and Safety. Operators and Consulting Services Incorporated. May 30, 2001. *Electric Motors*. Oilfield Machinery Maintenance Online [Online]. Available URL: http://www.oilmachineryforum.com/electric.htm. Reprinted with permission of Operators and Consulting Services Incorporated. Nadel S.R., N. Elliott, M. Shepard, S. Greenberg, G. Katz, and A.T. de Almeida. Forthcoming (2001). *Energy-Efficient Motor Systems: A Handbook on Technology, Program, and Policy Opportunities*. 2nd ed. Washington, D.C. American Council for an Energy-Efficient Economy. Reprinted with permission of American Council for an Energy-Efficient Economy. Naves R. July 8, 2001. *DC Motor*. Electricity and Magnetism, HyperPhysics, Department of Physics and Astronomy, Georgia State University [Online]. Available URL: http://hyperphysics.phy-astr.gsu.edu/hbase/magnetic/motdc.html#c1. Reprinted with permission Dr. R. Naves, Department of Physics and Astronomy, Georgia State University. Naves R. July 8, 2001. *AC Motor*. Electricity and Magnetism, HyperPhysics, Department of Physics and Astronomy, Georgia State University [Online]. Available URL: http://hyperphysics.phy-astr.gsu.edu/hbase/magnetic/motorac.html. Reprinted with permission Dr. R. Naves, Department of Physics and Astronomy, Georgia State University. The World Book Encyclopedia. 1986. Motors. Volume 13, World Book, Inc. U.S. Department of Energy (DOE). August 12, 2001. *Greening Federal Facilities:* An Energy, Environmental, and Economic Resource Guide for Federal Facility Managers and Designers. 2nd ed., Part V Energy Systems, 5.7 Electric Motors and Drives, Federal Management Energy Program [Online report]. Available URL: http://www.nrel.gov/docs/fy01osti/29267.pdf. U.S. Department of Energy (DOE). July 11, 2001. *Personal Injury in Air Handling Unit*, 1998-CH-AMES-0001, February 4, 1998, Lessons Learned Database, Chicago Operations Office [Online Report]. Available URL: http://tis.eh.doe.gov/ll/lldb/detail.CFM?Lessons__IdentifierIntern=1998Y%2D1998%2DCH%2DAMES%2D0001. Virginia Polytechnic Institute and State University and Iowa State University. July 14, 2001. *Induction Motor*, Powerlearn Program funded by the National Science Foundations and the Electric Power Research Institute [Online]. Available URL: http://powerlearn.ece.vt.edu/modules/PE2/index.html. Reprinted with permission of Virginia Polytechnic Institute and State University. 7.70 O&M Best Practices # 7.10 Air Compressors #### 7.10.1 Introduction Compressed air, along with gas, electricity, and water, is essential to most modern industrial and commercial operations. It runs tools and machinery, provides power for material handling systems, and ensures clean, breathable air in contaminated environments. It is used by virtually every industrial segment from aircraft and automobiles to dairies, fish farming, and textiles. #### The Compressed Air Challenge™ The Compressed Air Challenge[™] is a national collaborative formed in October 1997 to assemble state-of-the-art information on compressed air system design, performance, and assessment procedures. Available from:
http://www.knowpressure.org. A plant's expense for its compressed air is often thought of only in terms of the cost of the equipment. Energy costs, however, represent as much as 70% of the total expense in producing compressed air. As electricity rates escalate across the nation and the cost of maintenance and repair increases, selecting the most efficient and reliable compressor becomes critical (Kaeser Compressors 2001a). # **7.10.2 Types of Air Compressors** (Dyer and Maples 1992) The two general types of air compressors are positive displacement and centrifugal. #### 7.10.2.1 Positive Displacement • **Rotary screw compressor** – The main element of the rotary screw compressor is made up of two close clearance helical-lobe rotors that turn in synchronous mesh. As the rotors revolve, the gas is forced into a decreasing inter-lobe cavity until it reaches the discharge port. In lubricated units, the male rotor drives the female and oil is injected into the cylinder serving as a lubricant, coolant, and as an oil seal to reduce back slippage. On non-lubricated types, timing gears are used to drive the rotors and multistaging is necessary to prevent gas temperatures from going too high. Figure 7.10.1. Rotary screw compressor. Reciprocating compressor – A reciprocating compressor is made up of a cylinder and a piston. Compression is accomplished by the change in volume as the piston moves toward the "top" end of the cylinder. This compression may be oil-lubricated or, in some cases, it may require little or no lubrication (oil-free) in the cylinder. The cylinder in the reciprocating machines may be air cooled or water cooled. Water cooling is used on the larger units. This cooling action is very important to increase compressor life and to keep maintenance and repairs low. Multiple stage compressors have a minimum of two pistons. The first compresses the gas to an intermediate pressure. Intercooling of the gas before entering the second stage usually follows the first stage compression. Two stage units allow for more efficient and cooler operating compressors, which increases compressor life. #### 7.10.2.2 Centrifugal Compressor The compression action is accomplished when the gas enters the center of rotation and is accelerated as it flows in an outward direction. This gas velocity is then transferred into a pressure rise. Part of the pressure rise occurs in the rotor and part in a stationary element called the diffuser. The rotating element can have either forward curved blades, radial blades, or backward blades. The centrifugal compressor will usually have more than one stage of compression with intercooling between each stage. One of the drawbacks of this machine is its inability to deliver part-load flow at overall efficiencies as high as other types of compressors. Many people consider the centrifugal machine a base-load machine. # **7.10.3 Key Components** (Dyer and Maples 1992) - Positive Displacement Air Compressor - Cylinder Chamber where the compression process takes place by the change in its volume as the piston moves up and down. - Piston Component located inside the cylinder directly responsible for the compression of air. - Crankshaft Converts rotational motion generated by the motor to unidirectional motion for the piston. - Connecting rod Connects the crankshaft with the piston. - Inlet and exhaust valves Control the amount of air going in and out of the cylinder. Figure 7.10.2. Typical single acting two-stage compressor. 7.72 O&M Best Practices #### • Rotary Screw Compressor - Helical-lobe rotors – The main elements of this type of compressor where two close clearance helical-lobe rotors turn in synchronous mesh. As the rotors revolve, the gas is forced into a decreasing "inter-lobe cavity until it reaches the discharge port (Figure 7.10.3). #### • Centrifugal Compressor - Rotating Impeller – Imparts velocity to the air, which is converted to pressure. Figure 7.10.3. Helical-lobe rotors. #### **7.10.4 Safety Issues** (UFEHS 2001) # 7.10.4.1 General Safety Requirements for Compressed Air All components of compressed air systems should be inspected regularly by qualified and trained employees. Maintenance superintendents should check with state and/or insurance companies to determine if they require their own inspection of this equipment. Operators need to be aware of the following: - Air receivers The maximum allowable working pressures of air receivers should never be exceeded except when being tested. Only hydrostatically tested and approved tanks shall be used as air receivers. - Each air receiver shall be equipped with at least one pressure gauge and an ASME safety valve of the proper design. - A safety (spring loaded) release valve shall be installed to prevent the receiver from exceeding the maximum allowable working pressure. #### • Air distribution lines - Air lines should be made of high quality materials, fitted with secure connections. - Hoses should be checked to make sure they are properly connected to pipe outlets before use. - Air lines should be inspected frequently for defects and any defective equipment repaired or replaced immediately. - Compressed air lines should be identified as to maximum working pressures (psi) by tagging or marking pipeline outlets. #### • Pressure regulation devices - Valves, gauges, and other regulating devices should be installed on compressor equipment in such a way that cannot be made inoperative. - Air tank safety valves should be set no less than 15 psi or 10% (whichever is greater) above the operating pressure of the compressor but never higher than the maximum allowable working pressure of the air receiver. #### • Air compressor operation - Air compressor equipment should be operated only by authorized and trained personnel. - The air intake should be from a clean, outside, fresh air source. Screens or filters can be used to clean the air. - Air compressors should never be operated at speeds faster than the manufacturers recommendation. - Moving parts, such as compressor flywheels, pulleys, and belts that could be hazardous should be effectively guarded. # 7.10.5 Cost and Energy Efficiency (Kaeser Compressors 2001b) It takes 7 to 8 hp of electricity to produce 1 hp worth of air force. Yet, this high-energy cost quite often is overlooked. Depending on plant location and local power costs, the annual cost of electrical power can be equal to-or as much as two times greater than-the initial cost of the air compressor. Over a 10-year operating period, a 100-hp compressed air system that you bought for \$40,000 will accumulate up to \$800,000 in electrical power costs. Following a few simple steps can significantly reduce energy costs by as much as 35%. #### 7.10.5.1 Identify the Electrical Cost of Compressed Air To judge the magnitude of the opportunities that exist to save electrical power costs in your compressed air system, it is important to identify the electrical cost of compressed air. Chart 1 shows the relationship between compressor hp and energy cost. In addition, consider the following: • Direct cost of pressure – Every 10 psig increase of pressure in a plant system requires about 5% more power to produce. For example: A 520 cubic-feet-per-minute (cfm) compressor, Reprinted with permission of Kaeser Compressors, Inc., Fredericksburg, Virginia. Chart 1 delivering air at 110 pounds per-square-inch-gage (psig), requires about 100 horsepower (hp). However, at 100 psig, only 95 hp is required. Potential power cost savings (at 10 cents per kWh; 8,760 hr/year) is \$3,750/year. • Indirect cost of pressure – System pressure affects air consumption on the use or demand side. The air system will automatically use more air at higher pressures. If there is no resulting increase in 7.74 O&M Best Practices productivity, air is wasted. Increased air consumption caused by higher than needed pressure is called *artificial demand*. A system using 520 cfm at 110 psig inlet pressure will consume only 400 cfm at 80 psig. The potential power cost savings (520 cfm - 400 cfm = 120 cfm, resulting in 24 hp, at 10 cents/kWh; 8,760 hr/year) is \$18,000/year. Note: Also remember that the leakage rate is significantly reduced at lower pressures, further reducing power costs. #### **General Notes on Air Compressors (OIT 1995)** - Screw air compressors use 40% to 100% of rated power unloaded. - Reciprocating air compressors are more efficient, but also more expensive. - About 90% of energy becomes heat. - Rule of thumb: roughly 20 hp per 100 cfm at 100 psi. - Use low-pressure blowers versus compressed air whenever possible. - Second, third, weekend shifts may have low compressed air needs that could be served by a smaller compressor. - Outside air is cooler, denser, easier to compress than warm inside air. - Friction can be reduced by using synthetic lubricants. - Older compressors are driven by older less efficient motors. - The cost of wasted air volume Each cubic feet per meter of air volume wasted can be translated into extra compressor horsepower and is an identifiable cost. As shown by Chart 1, if this waste is recovered, the result will be \$750/hp per year in lower energy costs. - Select the most efficient demand side The magnitude of the above is solely dependent on the ability of the compressor control to translate reduced air flow into lower electrical power consumption. Chart 2 shows the relationship between the full load power required for a compressor at various air demands and common control types. It becomes apparent that the on line-off line control (dual control) is superior to other controls in translating savings in air consumption into real power savings. Looking at our example of reducing air consumption from 520 cfm to 400 cfm (77%), the compressor operating on dual control requires 83% of full load power. That is 12% less energy than when operated on modulation control. If the air consumption drops to 50%, the difference (dual versus modulation) in
energy consumption is increased even further, to 24%. # 7.10.5.2 Waste Heat Recovered from Compressors can be Used for Heating (Kaeser Compressors 2001c) The heat generated by air compressors can be used effectively within a plant for space heating and/or process water heating. Considerable energy savings result in short payback periods. - Process heating Heated water is available from units equipped with water-cooled oil coolers and after-coolers. Generally, these units can effectively discharge the water at temperatures between 130°F and 160°F. - Space heating Is essentially accomplished by ducting the heated cooling air from the compressor package to an area that requires heating. If ductwork is used, be careful not Reprinted with permission of Kaeser Compressors, Inc., Fredericksburg, Virginia. Chart 2 to exceed the manufacturer's maximum back-pressure allowance. When space heating is used in the winter, arrangements should be made in the ductwork to return some of the heated air to the compressor room in order to maintain a $60^{\circ}F$ room temperature. This ensures that the air discharged is at comfortable levels. #### 7.10.5.3 Use of Flow Controllers Most compressed air systems operate at artificially high pressures to compensate for flow fluctuations and downstream pressure drops caused by lack of "real" storage and improperly designed piping systems. Even if additional compressor capacity is available, the time delay caused by bringing the necessary compressor(s) on-line would cause unacceptable pressure drop. Operating at these artificially high pressures requires up to 25% more compressor capacity than actually needed. This 25% in wasted operating cost can be eliminated by reduced leakage and elimination of artificial demand. A flow controller separates the supply side (compressors, dryers, and filters) from the demand side (distribution system). It creates "real" storage within the receiver tank(s) by accumulating compressed air without delivering it downstream. The air pressure only increases upstream of the air receiver, while the flow controller delivers the needed flow downstream at a constant, lower system pressure. This reduces the actual flow demand by virtually eliminating artificial demand and substantially reducing leakage. #### 7.10.5.4 Importance of Maintenance to Energy Savings - Leaks are expensive. Statistics show that the average system wastes between 25% and 35% to leaks. In a compressed air system of 1,000 cfm, 30% leaks equals 300 cfm. That translates into savings of 60 hp or \$45,000 annually. - A formalized program of leak monitoring and repair is essential to control costs. As a start, monitor all the flow needed during off periods. - Equip maintenance personnel with proper leak detection equipment and train them on how to use it. Establish a routine for regular leak inspections. Involve both maintenance and production personnel. - Establish accountability of air usage as part of the production expense. Use flow controllers and sequencers to reduce system pressure and compressed air consumption. - A well-maintained compressor not only serves you better with less downtime and repairs, but will save you electrical power costs too. #### 7.10.6 Maintenance of Air Compressors (Oil Machinery Maintenance Online 2001) Maintenance of your compressed air system is of great importance and is often left undone or half done. Neglect of an air system will ultimately "poison" the entire downstream air system and cause headaches untold. Clean dry air supplies start at the air compressor package. The small amount of time you spend maintaining the system is well worth the trouble. 7.76 O&M Best Practices ## 7.10.6.1 General Requirements for a Safe and Efficient Air Compressor - Always turn power off before servicing. - Compressor oil and oil cleanliness: - Change the oil according to manufacturer's recommendations. - Use a high-quality oil and keep the level where it's supposed to be. - Sample the oil every month. - Condensate control - Drain fluid traps regularly or automatically. - Drain receiving tanks regularly or automatically. - Service air-drying systems according to manufacturer's recommendations. - Keep air inlet filters clean. - Keep motor belts tight. - Minimize system leaks. | Common Causes of Air Compressor Poor Performance (Kaeser Compressors 2001d) | | | | | | | |---|--|--|--|--|--|--| | <u>Problem</u> | Probable Cause | Remedial Action | | | | | | Low pressure at point of use | Leaks in distribution piping | Check lines, connections, and valves for leaks; clean or replace filter elements | | | | | | | Clogged filter elements | | | | | | | | Fouled dryer heat exchanger | Clean heat exchanger | | | | | | | Low pressure at compressor discharge | | | | | | | Low pressure at compressor discharge | For systems with modulating load controls, improper adjustment of air capacity control | Follow manufacturer's recommendation for adjustment of control | | | | | | | Worn or broken valves | Check valves and repair or replace as required | | | | | | | Improper air pressure switch setting | Follow manufacturer's recommenda tions for setting air pressure switch | | | | | | Water in lines | Failed condensate traps | Clean, repair, or replace the trap | | | | | | | Failed or undersized compressed air dryer | Repair or replace dryer | | | | | | Liquid oil in air lines | Faulty air/oil separation | Check air/oil separation system; change separator element | | | | | | Dirt, rust, or scale in air lines | In the absence of liquid water, normal aging of the air lines | Install filters at point of use | | | | | | <u>Problem</u> | Probable Cause | Remedial Action | |--------------------------------------|----------------------------------|--| | Excessive service to load/hour ratio | System idling too much | For multiple compressor systems, consider sequencing controls to min mize compressor idle time; adjust idle time according to manufacturer recommendations | | | Improper pressure switch setting | Readjust according to manufacturer recommendations | | Elevated compressor
temperature | Restricted air flow | Clean cooler exterior and check inlefilter mats | | | Restricted water flow | Check water flow, pressure, and quality; clean heat exchanger as needed | | | Low oil level | Check compressor oil level; add oil as required | | | Restricted oil flow | Remove restriction; replace parts as required | | | Excessive ambient temperatures | Improper ventilation to compressor; check with manufacturer to determine maximum operating temperature | # 7.10.7 Diagnostic Tools - **Ultrasonic analyzer** Compressed gas systems emit very distinct sound patterns around leakage areas. In most cases, these sounds are not audible to the unaided ear or are drown-out by other equipment noises. Using an ultrasonic detector, the analyst is able to isolate the frequency of sound being emitted by the air or gas leak. The ultrasonic detector represents an accurate and cost effective means to locate leaks in air/gas systems. More information on ultrasonic analysis can be found in Chapter 6. - **Vibration analyzer** Within a compressor, there are many moving parts; some in rotational motion and some in linear motion. In either case, these parts generate a distinct pattern and level of vibration. Using a vibration analyzer and signature analysis software, the analyst can discern the vibration amplitude of the point on the equipment being monitored. This amplitude is then compared with trended readings. Changes in these readings are indicative of changes in equipment condition. More information on vibration analysis can be found in Chapter 6. # 7.10.8 Case Study ### **Air Compressor Leakage** (OIT 1995) The cost of compressed air leaks is the energy cost to compress the volume of the lost air from atmospheric pressure to the compressor operating pressure. The amount of lost air depends on the line pressure, the compressed air temperature and the point of the leak, the air temperature at the compressor inlet, and the estimated area of the leak. 7.78 O&M Best Practices A study of a 75-hp compressor that operates 8,520 hours per year was shown to have a leakage rate of 24%. The majority of these leaks were due to open, unused lines. The compressor, a single-stage screw type, provides compressed air at 115 psi, is 91.5% efficient, and operates with electricity costing \$14.05 per million Btu. The study identified eight major leaks ranging in size from 1/16 to 1/8 inches in diameter. The calculated total annual cost of these leaks was \$5,730. Correcting the leaks in this system involved the following: - Replacement of couplings and/r hoses. - Replacement of seals around filters. - Repairing breaks in compressed-air lines. The total cost of the repairs was \$460. Thus, the cost savings of \$5,730 would pay for the implementation cost of \$460 in about a month. # 7.10.9 Air Compressors Checklist | | | Maintenance Frequency | | | | | |---------------------------|--|-----------------------|--------|---------|----------|--| | Description | Comments | Daily | Weekly | Monthly | Annually | | | Compressor use/sequencing | Turn off/sequence unnecessary compressors | X | | | | | | Overall visual inspection | Complete overall visual inspection to be sure all equipment is operating and safety systems are in place | X | | | | | | Leakage assessment | Look for and report any system leakages | X | | | | | | Compressor operation | Monitor operation for run
time and temperature variance from trended norms | Х | | | | | | Dryers | Dryers should be observed for proper function | X | | | | | | Compressor ventilation | Make sure proper ventilation is available for compressor and inlet | X | | | | | | Compressor lubricant | Note level, color, and pressure. Compare with trended values. | X | | | | | | Condensate drain | Drain condensate from tank, legs, and/or traps | Х | | | | | | Operating temperature | Verify operating temperature is per manufacturer specification | X | | | | | | Pressure relief valves | Verify all pressure relief valves are functioning properly | | X | | | | | Check belt tension | Check belt tension and alignment for proper settings | | X | | | | | Intake filter pads | Clean or replace intake filter pads as necessary | | X | | | | #### Air Compressors Checklist (contd) | Description | Comments | Maintenance Frequency | | | | | |----------------------------|---|-----------------------|--------|---|----------|--| | | | Daily | Weekly | | Annually | | | Air-consuming device check | All air-consuming devices need to be inspected on a regular basis for leakage. Leakage typically occurs in: • Worn/cracked/frayed hoses • Sticking air valves • Cylinder packing | | X | | | | | Drain traps | Clean out debris and check operation | | X | | | | | Motor bearings | Lubricate motor bearings to manufacturer's specification | | | X | | | | System oil | Depending on use and compressor size, develop periodic oil sampling to monitor moisture, particulate levels, and other contamination. Replace oil as required. | | | X | | | | Couplings | Inspect all couplings for proper function and alignment | | | | X | | | Shaft seals | Check all seals for leakage or wear | | | | X | | | Air line filters | Replace particulate and lubricant removal elements when pressure drop exceeds 2-3 psid | | | | X | | | Check mountings | Check and secure all compressor mountings | | | | X | | ### 7.10.10 References Dyer D.F. and G. Maples. 1992. Electrical Efficiency Improvement. Energy Efficiency Institute, Auburn. Kaeser Compressors, Inc. July 29, 2001a. *Getting the Most for Your Money: Types of Compressors*. Air Compressor Guide [Online Report]. Available URL: http://www.maintenanceresources.com/ReferenceLibrary/AirCompressors/kaeserpage1.htm. Kaeser Compressors, Inc. July 29, 2001b. *Evaluating Compressor Efficiency*. Air Compressor Guide [Online Report]. Available URL: http://www.maintenanceresources.com/ReferenceLibrary/AirCompressors/kaeserpage7.htm. Kaeser Compressors, Inc. July 29, 2001c. *Waste Heat Recovery and the Importance of Maintenance*. Air Compressor Guide [Online Report]. Available URL: http://www.maintenanceresources.com/ReferenceLibrary/AirCompressors/kaeserpage9.htm. Kaeser Compressors, Inc. July 29, 2001d. *Getting the Most for Your Money: Troubleshooting*. Air Compressor Guide [Online Report]. Available URL: http://www.maintenanceresources.com/ReferenceLibrary/AirCompressors/kaeserpage5.htm. OIT. 1995. *Modern Industrial Assessments: A Training Manual*. Industrial Assessment Manual from the Office of Productivity and Energy Assessment at the State University of New Jersey, Rutgers, for the U.S. Department of Energy Office of Industrial Technology. 7.80 O&M Best Practices Oil Machinery Maintenance Online. July 16, 2001. *Air Compressors* [Online]. Available URL: http://www.oilmachineryforum.com/air.htm. University of Florida Environmental Health and Safety (UFEHS). July 26, 2001. *Compressed Air Safety: General safety requirements for compressed air* [Online]. Available URL: http://www.ehs.ufl.edu/General/Shop/comp_air.htm. # 7.11 Lighting ### 7.11.1 Introduction Recent studies reveal that over 20% of the nation's electricity consumption is absorbed into various types of lighting products and systems. Currently, a majority of America's electric lighting depends on either incandescent bulbs or fluorescent electric lamps for illumination. Within the residential, commercial, and industrial sectors, the potential impact of advanced lighting technologies upon energy conservation is great (Leung 2001d). ## 7.11.2 Types of Lamps ## 7.11.2.1 Incandescent Lamps An incandescent lamp harnesses light from a heated material. Electric current flows through a thin tungsten wire (filament) and heats the filament to about 3000°C, which causes heat and light to emit. The bulky globe or shell is under a vacuum, forming a heat insulator to keep the bulb and socket from getting too hot. The filament also produces infrared (heat) radiation, some of which is absorbed by the glass bulb wall as it passes, contributing more heat to the bulb. In addition, an inert gas is inside the bulb to prevent the filament from burning out (Leung 2001c). Incandescent bulbs are now considered the least energy-efficient light source and are considered the traditional format of electric lighting. Incandescent bulbs dissipate a lot of the electricity they use as heat to accompany the light emitted from its glowing filament. - Facts about incandescent lamps (Leung 2001a): - The rare gas krypton is mixed with the nitrogen and argon inside the glass bulb to allow the filament to operate at a higher temperature (brighter light). - Potential life maximized to 1,000 hours of operation and 22 lumens of light output per watt. - Available in compact fused-quartz glass tubes. - Relatively inexpensive (\$.60 to \$1), convenient installation, and availability. - 10% of energy emitted is in the form of light. - Has highest color rendition index (i.e., how accurately a light source represents an object's color compared to an ideal source like the sun) with a CRI of around 95. ### **7.11.2.2 Fluorescent Lamps** (Leung 2001c) A fluorescent lamp is a low-pressure mercury vapor lamp confined in a glass tube, which is coated on the inside with a fluorescent material known as phosphor. The energized filament delivers electrons to the ionized inert gas within (usually argon), forming a plasma that conducts electricity. The ballast limits the flow of the current through the tube. Consequently, the plasma excites the mercury vapor atoms, which then emits a spectra of red, green, blue, and ultraviolet lights. The internal phosphor coating then converts the ultraviolet light into other colors. - Facts about fluorescent lamps - The efficacy of the ultraviolet light transmission is dependent on the type of phosphor used. - On average, 40 watts of energy in a fluorescent tube produces as much as a 150-watt incandescent bulb. - Compared to traditional incandescent bulbs, less heat is generated from the filament at similar lighting output. ### 7.11.2.3 Compact Fluorescent Lights The classic applications for compact fluorescents are outdoors lighting and security lighting where they run steadily for extended periods. - Facts about compact fluorescent lights - Frequent on/off switching affects its claimed life noticeably. - Specialized designs and smaller size. - Compatible with existing screw sockets; hence, relamping expenses are not an issue. - Average life of a compact fluorescent light is roughly 10,000 hours. - A 13-watt compact fluorescent lamp replaces a 60-watt incandescent (ballast loss amounts to about 2 watts). ## **7.11.2.4 Halogen Lamps** (Leung 2001a) A halogen lamp is an incandescent bulb with a halogen gas added to reduce evaporation. Halogen lamps run at a higher temperature providing a whiter light and greater efficiency. Widely used for display, accent lighting, halls, and lobbies, halogen lamps are used in many of the more modern lighting fixtures. Other types of popular halogen lamps are described next. - Low-pressure sodium This light source converts nearly 35% of its energy consumed into light. Low-pressure sodium bulbs should last at least 10,000 hours and deliver as much light at the end if their life as in the beginning. However, they are the most expensive lighting source. They are also the largest, and hence, most difficult to control in terms of light distribution. In addition, because of their singular yellow color, they have very low CRI. Objects under low-pressure sodium illumination appear yellow, gray, or black. - **High-intensity discharge lighting** These light sources are the elite, energy-efficient lighting devices on the market today for outdoor illumination. Each of these lamps requires a specially designed ballast and has a high initial cost. However, their lower operating cost rapidly returns the initial investment. High-intensity discharge lamps have one potential drawback that may limit their use-a start-up delay from 1 to 7 minutes from the time they are switched on until they fully illuminate. There are two particular types: - **Metal halide lamps** Metal halide lamps have the best CRI of the high-intensity discharge lamps. They are sometimes used for commercial interior lighting because of their excellent color and are the preferred light source for stadiums where there are television broadcasts. They are more efficient than mercury vapor lamps while having the same light output. 7.84 O&M Best Practices - High-pressure sodium lamps – High-pressure sodium lamps produce a golden white color that tends to blacken red and blue objects. Because their CRI is about 25, these lamps are rarely used for interior commercial lighting. They are used more frequently for interior industrial applications, such as in warehouses and manufacturing. Their small size and excellent efficiency make them the most popular choice for street and area lighting. ## 7.11.3 Key Components ### **7.11.3.1** Ballast (Hetherington Industries Incorporated 2001a) The ballast regulates the current drawn by the lamp, and is the heart of any fluorescent fixture. There are several types and grades of ballasts to accomplish this end. - **Preheat ballasts** Preheat
type ballasts require a starter. The preheat ballast typically wastes only about 2 watts or less energy to heat, and it can be used to start fluorescent lamps down to 0 degrees. - Outdoor ballasts Underwriters Laboratory (UL) Type 1 preheat ballasts contain no materials which might absorb moisture, and are required in damp location fixtures. Outdoor preheat ballasts are sometimes mistakenly called cold weather preheat ballasts. Outdoor ballasts are potted in tar, and are suitable for wet location fixtures exposed to direct water spray. The actual ballast is the same; the packaging is different. - Rapid start ballasts There are standard rapid start ballasts, low heat ballasts, very low heat ballasts, and super low heat ballasts. A rapid start ballast operates at about 180 degrees. Every 10 degrees rise above 180 degrees will half the average life of a ballast. If a fixture is cycling on and off during operation, it is because the ballast is exceeding the 205 degrees set by the thermal cut out device in the ballast. The ballast is running too hot, and obviously will fail much sooner than necessary. Upgrading to a low heat, very low heat, or super low heat ballast is recommended. The ballast grade required depends upon the heat dissipating ability of the fixture, the heat conductivity of the mounting surface of the fixture, and prevailing line voltage. There are cold weather, rapid start ballasts capable of starting a fluorescent lamp below 50 degrees; however, you must specify this requirement to the manufacturer. The quality of a magnetic ballast or its ability to control lamp current to a predefined value over a wide range of line voltage, and its operating temperature are a function of the quality of the magnetic material in the ballast core, the cross section of the core, and the gauge of the copper wire used. • **Electronic ballasts** – Electronic ballasts are available for several lamps; however, most electronic ballasts available today are for the 4- and 8-foot fluorescent lamp. These ballasts drive the lamp at high frequency, provide improved lumen output, and exhibit very low energy loss in the ballast. Some manufacturers claim double the life expectancy of a magnetic ballast. #### **7.11.3.2 Diffusers** (Hetherington Industries Incorporated 2001b) Diffusers are made of non-yellowing acrylic, never styrene, and are either injection molded, vacuum formed, or extruded. Polycarbonate diffusers are used on vandal resistant fixtures and appear as options on certain other fixtures providing an optional vandal resistant design. ### **7.11.3.3 Shielding** (Hetherington Industries Incorporated 2001b) Shielding is provided as non-yellowing, clear prismatic acrylic. Either silver or gold parabolic louvers can be specified as options in either 1/2- or 1 1/2-inch cells. Polarizing shielding should be considered for computer facilities where reducing the veiling reflections in a monitor is of paramount importance. ### **7.11.3.4 Reflectors** (Hetherington Industries Incorporated 2001b) Silver film over aluminum reflectors is provided where specified. The reflectors either snap into tabs provided in the back of the fixture, or are held using studs in the fixture body. ## 7.11.4 Safety Issues At one time, good lighting simply meant enough lighting. However, ergonomic studies in business offices attest to the importance of lighting. Improper lighting can cause rapid fatigue, headaches, eyestrain, blurred vision, dry and irritated eyes, slowed refocusing, neck ache, backache, sensitivity to light, double vision, and more. Aside from the health issues, workers are also less productive. Computer monitors complicate matters. With an increased number of people using home offices with computers, we need to apply what we have learned in commercial lighting and adapt it to suit home office needs and décor. In general, the light should be brightest on your immediate work area, but do not over-illuminate or you will create too much contrast. Lighting levels should decrease as you move into the general environment of the room. Aim for a 5:3:1 ratio for work, peripheral work area, and immediate surroundings, respectively. The best way to achieve a proper balance is with a combination of general lighting (including controlled daylighting) and task lighting (DoItYourself.com 2001c). Safety is of utmost importance when working with electricity. Develop safe work habits and stick to them. Be very careful with electricity. It may be invisible, but it can be dangerous if not understood and respected. # 7.11.5 Cost and Energy Efficiency (DoItYourself.com 2001a) ## 7.11.5.1 What is the Most Efficient Lighting System? The most efficient lighting system depends partly on the specific application, but certain equipment is commonly found in effective lighting systems. Energy-efficient fluorescent lamps, for example, save 15% to 20% of the wattage used by standard fluorescents (T12-type) and last just as long. Although the efficient lamps (T8-type) are more expensive than the T12 lamps, the energy savings more than compensate for the extra cost. T8 lamps are a popular choice to replace conventional T12 lamps, because they provide 98% as much light as do standard lamps and use about 40% less energy when installed with an electronic ballast. When replacing standard fluorescents with efficient T8 lamps, it is necessary to replace the existing ballasts with electronics ballasts. Electronic ballasts operate at higher frequencies than do conventional electromagnetic ballasts, so these lighting systems convert power to light more efficiently. They also operate 75% more quietly than do conventional electromagnetic ballasts, eliminating the familiar flicker and hum of older fluorescent lights. 7.86 O&M Best Practices Electronic ballasts weigh up to 50% less than do electromagnetic ballasts, resulting in lower shipping costs, easier handling in lower shipping costs, easier handling and installation, and less stress on ceiling supports. Electronic ballasts feature cooler operation than do conventional ballasts-electronic ballasts are 54°F (30°C) cooler than standard ballasts and 22°F (12°C) cooler than energy-saving electromagnetic ballasts. Cooler operation extends the lives of electronic ballasts and reduces the waste heat from the lights, which contributes to cooling costs. In some situations, specular reflectors can increase the efficiency of a typical lighting unit by about 10 percentage points by reflecting additional light into the work space. Using specular reflectors makes it possible to remove half the existing fluorescent tubes with a minimal reduction in light levels. Retrofitting specular reflectors and reducing the number of lamps can decrease lighting costs by 50%. Specular reflectors installed with energy-efficient fluorescent lamps and electronic ballasts can reduce lighting energy costs by as much as 70%. Although most lights in commercial buildings are fluorescent, incandescent light bulbs serve about 20% of commercial lighted floor space and account for nearly 40% of commercial lighting energy use. Commercial fluorescents between 7 and 18 watts can be used to convert incandescents with 20 to 150 watts per fixture. Compact fluorescents last about 10 times longer than do incandescent bulbs. Lights that operate much of the time, such as hallway or stairwell lamps, are popular applications for these lamps. Lighting controls can also play a role in saving energy. Manual controls should be used in spaces that accommodate different tasks or that have access to daylight, and occupants should be encouraged to shut lights off when they are not needed. Automatic controls such as occupancy sensors are convenient for turning lights off when areas are unoccupied. Auto-dimming controls are coming on the market that automatically adjust light levels to existing daylight. # 7.11.6 Maintenance Requirements (Rea 2000) To assure lighting quality, whether for task performance, safety, or aesthetic reasons, proper maintenance is required. Lack of maintenance can have a negative effect on human performance, perception of an area, safety, and security. It can also waste energy. The combined effect of equipment age and dirt depreciation can reduce illuminance by 25% to 50% or more, depending on the application and equipment used. - Maintenance programs - Group relamping Group relamping entails replacing all of the lamps in a system together after a fixed interval, called the economic group relamping interval. Group relamping can reduce the cost of operating a lighting system while keeping illuminance levels close to the design value. - Periodic planned cleaning Cleaning the lighting system usually entails washing or otherwise removing dirt from the luminaries, occasionally cleaning and repainting room surfaces, and occasionally cleaning air supply vents to prevent unnecessary dirt distribution. # 7.11.7 Diagnostic Tools • **Thermography** – An infrared thermometer or camera allows for an accurate, non-contact assessment of temperature. Applications for lighting include ballast and breaker contact temperatures. Recorded values should be compared with trended values for condition assessment. More information on thermography can be found in Chapter 6. # 7.11.8 Lighting Checklist | Description | Comments | Maintenance Frequency | | | | | |------------------------------------|--|-----------------------|--------|-------------------|----------|--| | | | Daily | Weekly | Semi-
Annually | Annually | | | Lighting system use/
sequencing | Turn off/sequence unnecessary lighting systems | X | | | | | | Overall visual inspection | Complete overall visual inspection to be sure all equipment is operating and safety systems are in place | X | | | | | | Lighting use/sequencing | Turn off unnecessary lights | X | | | | | | On time | Assess and reduce where possible
lighting on time | X | | | | | | Task lighting | Highlight the importance and efficiency of task lighting | X | | | | | | Use daylighting | Make use of daylighting where possible | X | | | | | | Replace burned out lamps | Replace flickering and burned out lamps.
Burned out lamps can cause ballast damage. | | X | | | | | Perform survey of lighting use | Perform survey of actual lighting use to determine lighting need | | | X | | | | Illumination levels | Measure footcandle levels. Where possible, reduce illumination levels to industry standards. | | | X | | | | Clean lamps/fixtures | Lamps and fixtures should be wiped clean to assure maximum efficiency | | | X | | | | Clean walls, ceilings, floors | Clean surfaces reflect more light | | | X | | | | Repaint with light colors | When repainting, use light colors to reflect more light | | | X | | | | Replacement lenses | Replace lens shielding that has become yellow or hazy | | | X | | | ### 7.11.9 References DoltYourself.com. August 12, 2001a. *Buildings that Save Money with Efficient Lighting* [Online]. Available URL: http://doityourself.com/electric/buildingssavemoneywithefficientlight.htm. Reprinted with permission of DoltYourself.com. DoItYourself.com. August 12, 2001b. *Electricity-Introduction* [Online]. Available URL: http://search.excite.com/r/sr=webresult | ss=%22lighting%22%2B%22safety+tips%22 | id=12521472;pos=6; http://www.doityourself.com/electric/electintro.htm. Reprinted with permission of DoItYourself.com. DoltYourself.com. August 12, 2001c. *Home Lighting Office* [Online]. Available URL: http://doityourself.com/electric/lighthomeoffice.htm. Reprinted with permission of DoltYourself.com. 7.88 O&M Best Practices Hetherington Industries Incorporated. August 10, 2001a. *Ballasts* [Online]. Available URL: http://www.hetherington.com/ballasts.html. Reprinted with permission of Hetherington Industries Incorporated. Hetherington Industries Incorporated. August 10, 2001b. *Diffusers, Shielding, and Reflectors* [Online]. Available URL: http://www.hetherington.com/dif.html. Reprinted with permission of Hetherington Industries Incorporated. Lawrence Livermore National Laboratory. August 3, 2001a. *Exterior Security Light Causes Structural Fire*, August 5, 1999, Environmental, Safety & Health [Online report]. Available URL: http://www.llnl.gov/es_and_h/lessons/ExterSecurityLightFire.html. Lawrence Livermore National Laboratory. August 3, 2001b. *Use Halo Lights Correctly*, April 23, 1998, Environmental, Safety & Health [Online report]. Available URL: http://www.llnl.gov/es_and_h/lessons/sa_use_halo_e.html. Leung S. August 29, 2001a. *Current Technology in Lighting*. Class Project for NucE 201, Energy Systems, Prof. D. Ruzic, Fall 1996, Plasma Material Interaction Group, University of Illinois at Urbana-Champaign [Online]. Available URL: http://starfire.ne.uiuc.edu/~ne201/1996/leung/current.html. Reprinted with permission of D.N. Ruzik, Plasma Material Interaction Group, University of Illinois at Urbana-Champaign. Leung S. August 29, 2001b. *History and Background of Electric Lighting*. Class Project for NucE 201, Energy Systems, Prof. D. Ruzic, Fall 1996, Plasma Material Interaction Group, University of Illinois at Urbana-Champaign [Online]. Available URL: http://starfire.ne.uiuc.edu/~ne201/1996/leung/history.html#Incandescent. Reprinted with permission of D.N. Ruzik, Plasma Material Interaction Group, University of Illinois at Urbana-Champaign. Leung S. August 29, 2001c. *History and Background of Fluorescent Lighting*. Class Project for NucE 201, Energy Systems, Prof. D. Ruzic, Fall 1996, Plasma Material Interaction Group, University of Illinois at Urbana-Champaign [Online]. Available URL: http://starfire.ne.uiuc.edu/~ne201/1996/leung/history.html#Flourescent/. Reprinted with permission of D.N. Ruzik, Plasma Material Interaction Group, University of Illinois at Urbana-Champaign. Leung S. August 29, 2001d. *Role of Lighting Technologies in Energy Conservation*. Class Project for NucE 201, Energy Systems, Prof. D. Ruzic, Fall 1996, Plasma Material Interaction Group, University of Illinois at Urbana-Champaign [Online]. Available URL: http://starfire.ne.uiuc.edu/~ne201/1996/leung/home.html. Reprinted with permission of D.N. Ruzik, Plasma Material Interaction Group, University of Illinois at Urbana-Champaign. Rea M.S. (Editor-in-Chief). 2000. *Lighting Handbook: Reference & Application*, 8th ed, Illuminating Engineering Society of North America, New York. Rocky Mountain Institute. August 13, 2001. *Efficient Commercial/Industrial Lighting, Energy* [Online]. Available URL: http://www.rmi.org/sitepages/pid297.php. Reprinted with permission of the Rocky Mountain Institute. U.S. Department of Energy (DOE). August 16, 2001. *Mercury Exposure from Metal Halide Lights*. 1999-RL-HNF-0053, December 13, 1999, Lessons Learned Database, Lessons Learned Information Services [Online report]. Available URL: http://tis.eh.doe.gov/ll/lldb/detail.CFM?Lessons__IdentifierIntern=1999%2DRL%2DHNF%2D0053.